FINAL REPORT # EVALUATION OF THE INTEGRATED AMT/AMT-T CURRICULUM Carey Castle Aviation Maintenance Technology Greenville Technical College 111 Connecticut Court Donaldson Center Industrial Air Park and Anand K. Gramopadhye, Mohammad T Khasawneh, Shannon R Bowling, and Sittichai Kaewkuekool, Advanced Technology Systems Laboratory Department of Industrial Engineering Clemson University Clemson, SC 29634-0920 #### 1. INTRODUCTION The report is divided into four major sections. The Background outlines the need for pursuing this research to implement and evaluate portions of the integrated Aviation Maintenance Technician Transport (AMT-T) curriculum while the second section describes the revised curriculum development effort and the third develops the methodology and assessment tools used in conducting the evaluation. Finally, the conclusion outlines the implications of this study for the evaluation of the use of advanced technology in implementing the curriculum and enhancing the learning experience. This project is managed by the Aircraft Maintenance Technician Program at Greenville Technical College and conducted in collaboration with the Department of Industrial Engineering at Clemson University (CU). Other partners actively involved in this research include Lockheed Martin Aircraft Center (LMAC) and Stevens Aviation. Moreover, the research also directly supports undergraduate and graduate students. The findings of this research were disseminated in the following publications: Arnold, D. and Gramopadhye, A. K., "Preparing the Aircraft Maintenance Technician for Tomorrow: Assessment of the New AMT curriculum," *Proceedings of the HFES/IEA Annual Meeting*, San Diego, August 2000. Arnold, D, Gramopadhye, A. K., Bingham, J. and Master R., "Evaluation of the Integrated AMT-AMT-T Curriculum: Year 1 Activities," Technical Report, submitted to the Federal Aviation Administration, Biomedical and Behavioral Sciences Division, Washington DC 20591, Human Factors in Aviation Maintenance Research Program, Phase X Progress Report, 2000. Master, R. Jiang, X., Madhani, K. and Gramopadhye, A. K., "Using the Internet for Instruction to Support Aircraft Maintenance Technology: Development and Assessment," *Proceedings of the International Conference on Computer-Aided Ergonomics and Safety*, August 2001, Maui. Singh, V., Khasawneh, M. T., Bowling, S. R., Jiang, X., Master, R. and Gramopadhye, A. K., "The Evaluation of Alternate Learning Systems: Asynchronous, Synchronous and Classroom," *Proceedings of the International Conference on Computer-Aided Ergonomics and Safety*, August 2001, Maui. Arnold, D, Gramopadhye, A. K., and Master R., "Evaluation of the Integrated AMT-AMT-T Curriculum: Year 2 Activities," Technical Report, submitted to the Federal Aviation Administration, Biomedical and Behavioral Sciences Division, Washington DC 20591, Human Factors in Aviation Maintenance Research Program, Phase XI Progress Report, 2001. #### 2. BACKGROUND For the Federal Aviation Administration (FAA) to provide the public with continuing safe, secure, efficient and reliable global air transportation, it is important to have undergraduate aircraft maintenance technology programs that encourage careers in the field and address the FAA technology requirements for the future. ^{3,4,5} This research effort will enable both the establishment of technician performance benchmarks relative to the Part 66 curriculum requirements and the evaluation of the relative merits/consequences of alternative training strategies. These results, then, will form the foundation of a comprehensive AMT/AMT-T training program that will ultimately result in improving the safety and reliability of aircraft maintenance technology and maintenance operations and as a consequence provide the aviation industry with ready access to licensed technicians, a more stable and reliable work force, increased safety performance, improved quality assurance, higher consumer satisfaction, and increased profitability and competitiveness. Three new Advisory Circulars for aircraft maintenance technology under the FAA Research, Engineering, and Development Authorization Act of 1997, Section Three (Law 105-155) mandate research on future training requirements for projected changes in the regulatory requirements of aircraft maintenance and powerplant licensees. These mandates call for new/updated safety enhancements for AMT/AMT-T training programs and skill requirements for technicians. The introduction of the new Part 66, in particular, imparts future training requirements, both for training levels and objectives, for AMT/AMT-T personnel training procedures. Thus, applied research is needed to develop and implement an alternative methodology for a learner-focused curriculum that is integrated into laboratory experiences via interactive modules of skill mastery and evaluation/assessment. Since the general industry of aircraft maintenance technology requires more rapid training in appropriate skills while also enhancing quality and safety performance, the results of this research will serve as a model for changing training and continuing education certification for aircraft maintenance technology for general and transfer technician application. The alternative learning methodologies can be applied to improving safety standards that govern civil aircraft worthiness and operational performance. ## 2.1 Research Objectives The general objective of this research was to develop, implement, and assess the newly integrated curriculum, using alternative training methodologies for technician technology skill transfer and application that demonstrate acceptable student performance through the various levels of the integrated curriculum. Specifically, a detailed assessment of portions of the integrated curriculum was conducted to test whether it meets educational objectives and student performance objectives, that is the desired learning outcomes, and then use these results to further enhance the effectiveness of the curriculum, the learning experience, and the educational delivery system. Portions of the integrated curriculum included in this project were selected from the units of Ground Operations and Safety, Gas Turbine Engines, and Aircraft Structures. This report outlines the development and evaluation work conducted throughout the project period. As mentioned earlier, this project is managed by the Aircraft Maintenance Technician Program at Greenville Technical College and conducted in collaboration with the Department of Industrial Engineering at Clemson University (CU). Other partners actively involved in this research include Lockheed Martin Aircraft Center (LMAC) and Stevens Aviation. Moreover, the research also directly supports undergraduate and graduate students. ### 3. CURRICULUM DEVELOPMENT The primary participants and their respective roles in the research were as follows: GTC AMT served as the test bed for implementing and testing the curriculum. The AMT program is developed the training material, the educational methods and the technology in cooperation with the CU research team. The CU research team was tasked with the development of the assessment methodology and is jointly conducting assessment with instructors from the GTC AMT program along with support from industry partners. The CU team was also actively involved in the development of the educational methods, the training material, and the identification of learning strategies. LMAC and Stevens Aviation have provided industry input on curriculum development and assessment activities. In addition to instructional material, a course related web site was developed to support distance learning. Results of Year 1 and year 2 activities were used to enhance the functionality and the interface design features of the web-site. The classic task analytic instructional design methodology was used to develop curriculum material. ^{6,7,8,9} In specific, the systems approach model was followed (Figure 3.1). The instructional design methodology focused on three aspects: - 1. Content-The curriculum content specifies the instructional material to be covered as part of the instructional units. - 2. Methods- The methods specify the learning strategies to be used, including feedback, active, feed forward, drill and practice, progressive parts, and others. - 3. Delivery The delivery system focuses on the way instruction is imparted, for example, classroom based, on-the-job, simulated on-the-job, laboratory-based, or computer based. As a first step, the faculty developed an expanded statement of the missions and goals for the AMT program (Figure 3.2). Following this step a detailed goals statement identifying the means of assessment and the criteria for success for the three representative courses were developed (Figures 3.3 through 3.5). This was followed by content development. As an initial prototype the Ground Handing and Services Course was selected. Using the Knowledge, Application and Manipulative Skills framework (Figure 3.6) and the student performance objectives (Table 3.1), a detailed course outline was developed. Next, the developers identified the appropriate content, learning strategy and delivery system based on the resources available for each of the nineteen student performance objectives. In creating the content, the developers evaluated the use of the alternate delivery systems listed below: - 1. Classroom: Lecture material, overheads, tests, instructional support material, exams, etc. were developed. - 2. Lab exercises: Laboratory exercises and hands-on projects were identified and developed. - 3. Multimedia: Multimedia-based computer instructional modules that can be integrated to emphasize classroom-based instruction were developed. Examples include streaming video of aircraft towing operations and confined space operations. In addition to instructional material, course related web-sites were developed to complement existing
classroom instructions. It is anticipated that the use of the Internet and multimedia in conjunction with classroom instruction will provide students with better orientation in the use of computers. In the future, this facility can be used to facilitate distance learning programs. A web page was developed for the Ground Operations and Safety Course (Figure 3.7). Using the web site, students can access all information pertaining to the course, use the e-mail facility to contact the course instructor and interact with members on team projects using the chat room facility. The web site has the following specific features (Figures 3.8 through 3.12): - 1. Course Outline: A detailed outline of the course, including the grading policy, the course content and the schedule is provided. - 2. Calendar of Course Events: This utility allows the instructor to mark important dates and milestones using the calendar. - 3. Mail: Students can setup their own e-mail accounts for the course. - 4. Bulletin Board: This facility allows the instructor to set up on-line discussions on specific topics so that students enrolled in the course can participate. - 5. Assignments: Course assignments and out-of-class reading/projects can be assigned by the instructor. - 6. Chat: Using this utility, the instructor can set up discussion groups on various topics, facilitating communication between team members. - 7. Lectures: Using this utility, the students can access PowerPoint or HTML format of the instructor's lecture notes. - 8. Handouts: Instructors can post handouts for in-class and out-of-class readings. - 9. Pictures: Using this utility, students can access pictures and videos that support lecture notes. Following the development of material for the revised Ground Handling and Services Course, appropriate methods of testing were developed/identified (Tables 3.2 through 3.4). These methods were selected so that they could measure the students' knowledge, application, and manipulative skill on each of the nineteen performance objectives (Table 3.5). L2,10,11,12,13,14,16,17 In addition to the mapping of performance objectives with the testing methods, a list of the advantages and disadvantages of the various testing methods were also developed (Tables 3.5 and 3.6). The course material along with the testing methods were evaluated by SME (Subject Matter Experts) from the industry. Results from this evaluation were incorporated into the first offering of the course set for the Fall 2000 Semester. In addition to the curriculum development activities, facilities were upgraded and resources were procured to deliver the revised course curriculum. This included the set-up of the smart classroom and the procurement of 24 multi-media workstations with Internet connections. # Aviation Maintenance Technology/Greenville Tech College (Department/School/Administrative Unit) Doyle Arnold 1999 (Completed by:) Academic Year **Expanded Statement of Institutional Purpose** (In this section, please provide a statement that demonstrates how your department/unit relates to your college or division's statement of institutional purpose, and through the college/division to the Clemson University's mission and goals.) Mission Provide quality post-secondary programs and services primarily to residents of Greenville County The faculty of the Department of Aviation Technology has adopted these program objectives and outcomes to guide the conduct and continuous improvement of the Aviation Maintenance program Goal(s): Provide credit and non-credit courses and programs to meet both student interests and the assessed employment needs of the service area and to encourage economic and community development. **Community Goals** - Cultivate a partnership with industry which guides and continuously improves the training program - Produce students whose skills and knowledge are actively sought by industry employers - Produce students capable of meeting the employment needs of the community Figure 3.2: Assessment plan (Continued...) #### FAA Goals Provide a course curriculum designed to meet the objectives and guidance of FAR Part 147 #### Student Goals - Provide a State of the Art learning experience for each student based upon their individual needs - Instill the skills and knowledge necessary for the student to pass the FAA Oral and Practical Examination - Provide a challenging course curriculum designed to stimulate thought and enhance the learning process - Provide an atmosphere which encourages student participation - Provide practical]all exercises designed to build upon classroom presentation and develop student's skills # Figure 3.2: Assessment plan | Department Aircraft Maintenance Technology | Academic Year_1999 | |--|----------------------------| | Program Title and Degree (if applicable) ACM 115 Grou | and Handling and Servicing | | Goal: Provide instructions on engine starting, ground of | | | handling and servicing, safety requirements and proce | | Intended Educational (Student), Research or Service Outcomes, Administrative Objectives or Expected Results (Please duplicate and use this page. It is best to include the objective and continuous numbers on each page.) application of aircraft weight and balance procedures as listed in FAR Part 147 Appendix B Expected Results: Students satisfactorily completing all courses objectives and obtaining a passing grade for the course #### Indicator Means of Assessment (the procedures, strategies, or means by which you will collect information to validate the outcome objective) Means of assessment include written tests and exams, practical lab exercises, and instructor observations. Criteria for Success (Establishes the criteria for Program Success on Means of Assessment and answers the question "I know that I am successful when...") Success is established based on a minimum passing score of 70% on written tests and exams. Success for practical lab exercises is determined by completing the project in accordance with established industry standards or manufactures specifications. Instructor's observation factors in as a percentage of the student's overall grade, items evaluated include safety, shop procedures, attitude, and class participation. #### Indicator Means of Assessment (the procedures, strategies, or means by which you will collect information to validate the outcome objective) Written tests and quizzes consisting of multiple choice, fill in the blank, matching, and essay type questions are used to assess the knowledge of the students Criteria for Success (Establishes the criteria for Program Success on Means of Assessment and answers the question "I know that I am successful when...") Success is established based on a minimum passing score of 70% on written tests and exams. #### Indicator Means of Assessment (the procedures, strategies, or means by which you will collect information to validate the outcome objective) Practical lab exercises for this objective consists of movement of aircraft, connecting/operating ground support equipment, aircraft refueling operating, and weight and balance computations. Each objective is demonstrated by the instructor, then the students are provided an opportunity to complete each practical exercise. Criteria for Success (Establishes the criteria for Program Success on Means of Assessment and answers the question "I know that I am successful when...") Success is measured by observing the students perform each objective. Each operating must be performed in accordance with industry standards. FAA manuals, or manufactures manual. #### Indicator Means of Assessment (the procedures, strategies, or means by which you will collect information to validate the outcome objective) Throughout the course the instructor is observing each student's performance and classroom participation. Student's participation in the classroom and during practical lab exercises is encouraged. Criteria for Success (Establishes the criteria for Program Success on Means of Assessment and answers the question "I know that I am successful when...") Each student is provided an opportunity to practice all Lab Exercises before the evaluation. Success is established when the student completes the practical lab exercise without jeopardizing safety, damage to equipment, and in accordance with the guidance in the appropriate maintenance manual, FAA manual, or manufactures' manual, The students earn a pass or fail rating based on how well they completed the exercise. #### Indicator Means of Assessment (the procedures, strategies, or means by which you will collect information to validate the outcome objective) Criteria for Success (Establishes the criteria for Program Success on Means of Assessment and answers the question "I know that I am successful when...") #### Indicator Means of Assessment (the procedures, strategies, or means by which you will collect information to validate the outcome objective) Criteria for Success (Establishes the criteria for Program Success on Means of Assessment and answers the question "I know that I am successful when...") #### Indicator Means of Assessment (the procedures, strategies, or means by which you will collect information to validate the outcome objective) #### Figure 3.3: Assessment plan: Ground handling and servicing | Department <u>Aircraft Maintenance Technology</u> Academic Year <u>1999</u> |
--| | Program Title and Degree (if applicable) ACM 224 Turbine Engine Overhaul | | Goal: Provide instructions on the history, theory, construction, and principles of operation of turbine engines, unducted fans, and auxiliary power units. Also included in engine is removal and installations, engine maintenance, testing, adjustments, hot section inspection, and overhaul procedures as listed in FAR Part 147, Appendix D | | Intended Educational (Student), Research or Service Outcomes, Administrative Objectives or Expected Results (Please duplicate and use this page. It is best to include the objective and continuous numbers on each page.) | | Expected Results: Students satisfactorily completing all course objectives and obtaining Passing grade for the course | | Indicator | | Means of Assessment (the procedures, strategies, or means by which you will collect information to validate the outcome objective) Means of assessment include written tests and exams, practical lab exercises, and instructor observations | | Criteria for Success (Establishes the criteria for Program Success on Means of Assessment and answers the question "I know that I am successful when") Success is established based on a minimum passing score of 70% on written tests and exams. Success for practical lab exercises is determined by completing the project in accordance with established industry standards or manufactures specifications. Instructor's observation factors in as a percentage of the student's overall grade, items evaluated include safety, shop procedures, attitude, and class participation | | . Indicator | | Means of Assessment (the procedures, strategies, or means by which you will collect information to validate the outcome objective) Written tests and exams consisting of multiple choice, fill in the blank, matching, and essay type questions are used to assess the knowledge of the students. Criteria for Success (Establishes the criteria for Program Success on Means of Assessment and answers the question "I know that I am successful when") Success is established based on a minimum passing score of 70% on written tests and exams. | | Indicator | | Means of Assessment (the procedures, strategies, or means by which you will collect information to validate the outcome objective) Practical lab exercises for this objective includes disassemble, clean, inspect. | Practical lab exercises for this objective includes disassemble, clean, inspect, identify repairs, and reassemble of the cold and hot section of the engine. Engine removal and installation, and inspection and repair of turbine engines. Each objective is demonstrated by the instructor, then the students are provided an opportunity to complete each practical exercise Figure 3.4: Assessment plan: Turbine engine overhaul (Continued...) Criteria for Success (Establishes the criteria for Program Success on Means of Assessment and answers the question "I know that I am successful when...") Success is measured by observing the students perform each objective. Each exercise must be performed in accordance with industry standards, FAA manuals, or manufactures' manuals. #### Indicator Means of Assessment (the procedures, strategies, or means by which you will collect information to validate the outcome objective) Throughout the course the instructor is observing each student's performance and classroom participation. Student's participation in the classroom and during practical lab exercises is encouraged. Criteria for Success (Establishes the criteria for Program Success on Means of Assessment and answers the question "I know that I am successful when...") Each student is provided an opportunity to practice all Lab Exercises before the evaluation. Success is established when the student completes the practical lab exercise without jeopardizing safety, damage to equipment, and in accordance with the guidance in the appropriate maintenance manual, FAA manual, or manufactures' manual, The students earn a pass or fail rating based on how well they completed the exercise. #### Indicator Means of Assessment (the procedures, strategies, or means by which you will collect information to validate the outcome objective) Criteria for Success (Establishes the criteria for Program Success on Means of Assessment and answers the question "I know that I am successful when...") #### Indicator Means of Assessment (the procedures, strategies, or means by which you will collect information to validate the outcome objective) Criteria for Success (Establishes the criteria for Program Success on Means of Assessment and answers the guestion "I know that I am successful when...") #### Indicator Means of Assessment (the procedures, strategies, or means by which you will collect information to validate the outcome objective) #### Figure 3.4: Assessment plan: Turbine engine overhaul Department_ Aircraft Maintenance Technology ___ Academic Year 1999 Program Title and Degree (if applicable) ACM 130 Sheet Metal Layout and Repair_ Goal: Provide instructions on the principles of sheet metal layout, bending, rivet installations, structural inspections, god repair methods for aircraft as listed in FAR Part 147, Appendix C Intended Educational (Student), Research or Service Outcomes, Administrative Objectives or Expected Results (Please duplicate and use this page. It is best to include the objective and continuous numbers on each page.) Expected Results: Students satisfactorily completing all course objectives and obtaining a passing grade for the course #### . Indicator Means of Assessment (the procedures, strategies, or means by which you will collect information to validate the outcome objective) Means of assessment include written tests and exams, practical lab exercises, and instructor observations. **Criteria for Success** (Establishes the criteria for Program Success on Means of Assessment and answers the question "I know that I am successful when...") Success is established based on a minimum passing score of 70% on written tests and exams. Success for practical lab exercises is determined by completing the project in accordance with established industry standards or manufactures specifications. Instructor's observation factors in as a percentage of the student's overall grade, items evaluated include safety, shop procedures, attitude, and class participation. #### Indicator Means of Assessment (the procedures, strategies, or means by which you will collect information to validate the outcome objective) Written tests and exams consisting of multiple choice, fill in the blank, matching, and essay type questions are used to assess the knowledge of the students. Criteria for Success (Establishes the criteria for Program Success on Means of Assessment and answers the question "I know that I am successful when...") Success is established based on a minimum passing score of 70% on written tests and exams. #### Indicator Means of Assessment (the procedures, strategies, or means by which you will collect information to validate the outcome objective) Practical exercises for this objective include fabrication of u-channel, flushpatch, flange, and a joggle. Identification and installation of rivets, special fasteners for composite structures, and repair of defective rivet holes in aircraft structures. Criteria for Success (Establishes the criteria for Program Success on Means of Assessment and answers the question "I know that I am successful when...") Success is measured by observing the students perform each objective. Each exercise must be performed in accordance with industry standards, FAA manuals, or manufactures' manuals. #### Indicator Means of Assessment (the procedures, strategies, or means by which you will collect information to validate the outcome objective) Throughout the course the instructor is observing each student's performance and classroom participation. Student's participation in the classroom and during practical lab exercises is encouraged. **Criteria for Success** (Establishes the criteria for Program Success on Means of Assessment and answers the question "I know that I am successful when...") Each student is provided an opportunity to practice all Lab Exercises before the evaluation. Success is established when the student completes the practical lab exercise without jeopardizing safety, damage to equipment, and in accordance with the guidance in the appropriate maintenance manual, FAA manual, or manufactures' manual, The students earn a pass or fail rating based on how well they completed the exercise. #### Indicator Means of Assessment (the procedures, strategies, or means by which you will collect information to validate the outcome objective) Criteria for Success (Establishes the criteria for Program Success on Means of Assessment and answers the question "I know that I am successful when...") #### Indicator Means of Assessment (the procedures, strategies, or means by which you will collect information to validate the outcome objective) Criteria for Success (Establishes the criteria for Program Success on Means of Assessment and answers the question "I know that I am successful when...") #### Indicator Means of Assessment (the procedures, strategies, or means by which you will collect information to validate the outcome objective) ### Figure 3.5: Assessment plan: Sheet metal layout and repair #### **Student Performance Objectives** The
student performance objective is a statement of desired learning outcomes in terms of student behavior. In addition, the student performance objective serves as a guide to the selection of strategies and methods of instruction, and provides criteria for evaluation of learning. The student performance objective number is an alphanumeric system that allows for the tracking of the student performance objective. The sequence of the student performance objective is not an indication of the order of instruction. #### **Student Performance Levels** Student performance levels provide the minimum standards of acceptable achievement that must be obtained by the student for each student performance objective. Due to the unique nature of each student performance objective the standards of performance required will be different for each student performance objective. Student performance levels are divided into three elements: knowledge, application and manipulative skills. Each element is further divided into three measures of performance. #### Knowledge Knowledge is the measurement of the students understanding of the principles, practices, and operational concepts of the subject or task. The three levels of performance are: | Level | Description | |-------|---| | A | Basic knowledge of general principles or practices | | В | Knowledge of general principles, practices and operational concepts | | С | High level of knowledge of principles, practices and operational concepts | #### **Application** Application is the measurement of the students' ability to identify and apply rules or principles to solve a problem or complete a task with an element of difficulty. The three levels of performance are: | Level | Description | |-------|--------------------------------------| | A | No practical application | | В | Limited practical application | | С | High degree of practical application | #### **Manipulative Skill** Manipulative Skills is the measurement of the students' ability to perform a task or process with speed, accuracy, and to accepted industry standards. The three levels of performance are: | Level | Description | |-------|---| | A | No development of manipulative skills | | В | Development of sufficient manipulative skills to perform basic operations | | С | Development of manipulative skills required to simulate "return to service" | Figure 3.6: Knowledge, application and manipulative skills framework | Table 3.1: | Student per | formance o | bjectives fo | or ground operations and safety course | |------------|-------------|-------------|------------------------|---| | SPO | Student | Performance | Levels | Student Performance Objectives | | Item # | Knowledge | Application | Manipulative
Skills | | | GOS 1 | C | С | В | Demonstrate the ability to start, ground operate, tow (including pushback ant gates), taxi, and secure aircraft | | GOS 2 | В | A | A | Demonstrate the ability to explain the procedures and precautions for fueling and defueling aircraft certified under FAR Part 23, and 25 | | GOS 3 | С | С | A | Demonstrate the ability to select the appropriate MSD sheet for an item and identify the various information and warnings contained on MSDS sheet | | GOS 4 | С | С | A | Demonstrate the ability to explain the EPA, OSHA, and ICAO procedures for handling hazardous materials on and around aircraft | | GOS 5 | С | С | A | Demonstrate the ability to identify typical hazards found on aircraft ramp and hanger areas | | GOS 6 | С | С | A | Demonstrate the ability to explain standard safety practices and procedures for working on and around aircraft located on airport ramps | | GOS 7 | С | С | A | Demonstrate the ability to locate and explain OSHA standard safety practices and procedures for confined space entry | | GOS 8 | В | В | A | Demonstrate the ability to locate and explain OSHA Regulations related to aircraft maintenance activities | | GOS 9 | С | С | A | Demonstrate the ability to explain standard safety practices and procedures for working around jet blast hazard areas | | SPO | Student | Performance | Levels | Student Performance Objectives | |--------|-----------|-------------|------------------------|---| | Item # | Knowledge | Application | Manipulative
Skills | | | GOS 10 | В | В | В | Demonstrate the ability to perform aircraft interior, exterior and powerplant cleaning | | GOS 11 | В | A | A | Demonstrate the ability to explain the general properties and purposes of aircraft fuels, lubricants and greases | | GOS 12 | С | С | В | Demonstrate the ability to identify and select aircraft fuels | | GOS 13 | C | C | В | Demonstrate the ability to identify and select powerplant lubricants | | GOS 14 | С | С | В | Demonstrate the ability to identify and select hydraulic fluids | | GOS 15 | С | C | В | Demonstrate the ability to identify and select aircraft lubricants and greases | | GOS 16 | С | С | В | Demonstrate the ability to identify and select propeller lubricants | | GOS 17 | В | A | A | Demonstrate the ability to explain the procedures and precautions for deicing aircraft operating under FAR Part 121 and 135 | | GOS 18 | C | С | С | Demonstrate the ability to use proper hand signals for taxiing and ground movement of aircraft | | GOS 19 | C | С | С | Demonstrate the ability to use proper voice procedures for aircraft radio transmissions | Figure 3.7: Screen showing the welcome page to the web site and icons leading to the various course sites ## Lectures | Block No. | Topic | View | |-----------|---|-------------------| | 1 | Aircraft Regulations and Safety Directives | Powerpoint / HTML | | 2 | Aircraft Safety Procedures and Hazardous Material | Powerpoint / HTML | | 3 | Aircraft Ground Operations | Powerpoint / HTML | | 4 | Aircraft Cleaning and Deicing | Powerpoint / HTML | | 5 | Aircraft Fueling Operations | Powerpoint / HTML | | 6 | Lubricants, Oils, Greases, and Fluids | Powerpoint / HTML | Home! Figure 3.8: Screen showing a list of the course topics posted on the site # Aircraft Regulations and Safety Directives Given a list of hazardous chemical/materials associated with aircraft maintenance and repairs, locate the appropriate material safety data sheets (MSDS) and identify health hazards, warnings, routes of exposure, safe handling requirements, emergency and first aid procedures without error. Figure 3.9: Screen showing the first slide of one of the course lectures # Figure 3.11: Screen Showing a Sample Picture of an Aircraft Maintenance Facility Figure 3.12: Screen showing grades of students for one of the course | Table 3.2: 1 | esting | method | s: Know | /ledge | | | | | | | | | | | | | | | | |----------------------------|---|--|---|--|--|--|---|---|--------------------------------|--|--|---|---|---|--|--|--|--|--| | | | | A | | | | | В | | | | | С | | | | | | | | Definition and Description | Basic ki
practice | nowledge (
s | of general | principl | es or | accompli
should be | shing a ta
e able to d | ceptable m
sk or objec
emonstrate
guidelines | tive. The by actu | e student
ally doing or | Ability to analyze and apply the correct concer
or procedures. Ability to explain why certain
procedures apply and others do not | | | | | | | | | | | matchin
terms ar
correct to
be capal
and safe
hearing
provide | nent-Multi
g. Ability
nd words a
meaning o
ble of expl
ety procedu
and eye prosome guice
s or procedu | to identify
nd match
r definition
aining ger
ares; such
rotection. I | and sel
them win. Stude
heral man
as when | ect key th their nts should intenance to wear or may | questions
capable of
such as in | s. In addition of complete installing conceproce | ommon ha
dures in a 1 | dents sh
mainter
rdware, | ould be
nance tasks
following |
question
capable
tasks su
the floa
electric
Student | essment-fill-in the blank and essay type stions. In addition, the student should be able of completing specific maintenance as such as timing an engine magneto, set float on a carburetor, and isolating an etrical problem using a wiring diagram. It is a considerable of performing the ective without assistance from the instructive without assistance from the instructive without being prompted or with having been shown how to use it. Breaking down ideas into their constitution parts and detecting the relationship of the parts and the way they are arranged. Interpretation of stimuli that enable of make adjustments to the environment. To generalize To develop | | | | | | | | | Taxonomy | phe whit 2. To 3. To 4. To | nembering | in a form | very clo | se to that in | a cor
2. Inher
coml
for c
3. To tr
4. To p
5. To ir
6. To ir
7. To c | erstanding
mmunicat
rent move
bining of
complex sl
ransform
araphrase
nterpret | ion
ement patte
reflex move
killed move | rns that | e contained in
are formed by
and are a basis | 1. Kn app hav 2. Bre par par 3. Into ma 4. To 5. To 6. To 7. To 8. To 9. To 10. To 11. To | owing an oly it with ring been caking down ts and det ts and the expretation ke adjustr generalized evelop employ transfer distinguis detect restructur classify | out being pashown how
we ideas in
ecting the
way they
nof stimuments to the | prompted
w to use in
to their of
relations
are arran
li that en
e environ | or without it. constituent thip of the iged. | | | | | | Test Method | Multiple
choice | Matching | Fill in the
Blanks | Essay | Demonstration
(Hands-on) | Multiple
choice | Matching | Fill in the
Blanks | Essay | Demonstration
(Hands-on) | | Matching | | Essay | Demonstratio
n (Hands-on) | | | | | | | N/A X | X | X | N/A | N/A | X | X | X | | | | | | Table 3.3: T | esting | method | ls: Appli | cation | | | | | | | | | | | | | |----------------------------|--------------------|---------------------------|-----------------------|--------|-----------------------------|--|--|---|---|---|--|----------|--------|-------|-----------------------------|--| | | | | A | | | В | | | | | | | | | | | | Definition and Description | | tical appli
nent-not m | | | | Assessme
Demonstr
relating to
Student s
tasks on a
changing
such as ti | ent-Multipration of cosimple rehould be contained aircraft engine of cost and according to the cost and according the cost and according to | correct method
mechanical
capable of of
such as repland filters
ccumulators | hods and exercise complet placing s, and ms. Limite | s or matching. I procedures es or projects. ing basic spark plugs, inor servicing ed instructor procedures. | questions. Ability to analyze and apply the correct concept or procedures. Ability to explain why certain procedures apply and others do not. In addition, the student should be capable of completing specific maintenance tasks such as timing an engine magneto, setting the float on a carburetor, and isolating simple electrical | | | | | | | Taxonomy | | practical a | application | | | | king dow | n ideas into | | onstituent ip of the parts | problems using a wiring diagram. Student should be capable of performing the objective without assistance from the instructor. Skills Required 1. Breaking down ideas into their constituent parts and detecting the relationship of the | | | | | | | Test Method | | | · | | Demonstration | and t 2. Inter make 3. To d 4. To d 5. To re 6. To c 7. Coor | the way the pretation and adjustments adjustments and adjustments are also because the control of o | ney are arra
of stimuli t
ents to the c | nged.
hat enab
environr | ole one to
ment. | parts and the way they are arranged. 2. Putting together elements and parts to form a new whole 3. Interpretation of stimuli that enable one to make adjustments to the environment. 4. To distinguish 5. To detect 6. To restructure 7. To classify 8. To produce 9. To plan 10. To combine 11. To decide 12. To compare and contrast 13. Coordinated movements | | | | | | | Test Method | Multiple
choice | Matching | Fill in the
Blanks | Essay | Demonstration
(Hands-on) | Multiple
choice | Matching | Fill in the
Blanks | Essay | Demonstration
(Hands-on) | choice | Matching | Blanks | Essay | Demonstration
(Hands-on) | | | | N/A | N/A | N/A | N/A | N/A | X | X | N/A | N/A | X | N/A | N/A | X | X | X | | | Table 3.4: T | esting | method | ls: Mani | pulativ | e skills | | | | | | | | | | | | | | | |----------------------------|--------------------|-------------|-----------------------|----------|-----------------------------|---|---|---|--|---
--|--|-----------------------|---------------------------|-----------------------------|--|--|--|--| | | | | A | | | | | В | | | | С | | | | | | | | | Definition and Description | No deve | elopment o | of manipul | ative sk | ill | | | | | | | Development of manipulative skills required simulate "return to service | | | | | | | | | | Assessn | nent-not m | easured | | | completing installing student sl maintena changing Proficient quality of industry s | ng basic n
common
hould be conce opera
engine of
cy levels of
the work
standards. | capable of | e tasks sor safety
completicervicing
ng sparl
ay not be
et estab
structor | uch as y wiring. The ing basic g such as k plugs. e met but the dished e assistance | perform
measur
bearing
selection
metering
and iso-
diagram
consider
such qui
service,
comple | Assessment-Students should be capable of performing complex maintenance tasks such measuring clearance on crankshaft and rod pearing journals to determine proper bearing elections and wear limits, adjusting engine functering systems to manufactures specificational isolating an electrical problem using a williagram. Speed and accuracy are a prime consideration, maintenance tasks should be out quality and accuracy to simulate return the ervice. The student should be capable of completing the tasks without instructor assistance. Skills Required | | | | | | | | | Taxonomy | | practical 1 | nanipulati | | ; | new 2. Intermake 3. Coor 4. To description | ng togethe
whole
pretation
a adjustme | er elements
of stimuli t
ents to the e
novements | hat enal | | 1. En
2. Pur
nev
3. Int
ma
4. Co
5. Qu
6. To | durance, s
ting toget
w whole
erpretation
ke adjustr
ordinated | | i that end
e environts | arts to form a able one to | | | | | | Test Method | Multiple
choice | Matching | Fill in the
Blanks | Essay | Demonstration
(Hands-on) | Multiple
choice | Matching | Fill in the
Blanks | Essay | Demonstration
(Hands-on) | Multiple
choice | Matching | Fill in the
Blanks | Essay | Demonstration
(Hands-on) | | | | | | | N/A X | N/A | N/A | X | X | X | | | | | | GOS No. | Performance objectives | Skill | Level | | Testi | ng Met | hods | Task Factors | | | | | | |---------|--|-------|-------|-----------------|----------|--------|------|-----------------------|------|-------------------|-----|---------|------| | | | | | Multiple choice | Matching | | | Demons.
(Hands-on) | _ | peed &
ecuracy | Tas | plexity | | | | | | | | | Blanks | | | Imp. | Not Imp. | Low | Med | High | | GOS 1 | Ground operate aircraft | K | C | X | | X | X | X | | X | | | X | | | engine, tow, taxi, and | A | C | X | | X | X | X | | X | | | X | | | secure aircraft | MS | В | X | | | | X | X | | | X | | | GOS 2 | Explain procedures and | K | В | X | | X | X | X | NA | NA | X | | | | | precautions for fueling and
defueling aircraft certified
under FAR Part 23 and 25 | A | A | NA | | | MS | A | NA | GOS 3 | Select the appropriate MSDS sheet for an item. Identify various safety information and warning(s) contained on the MSDS sheet. | K | С | X | | X | X | X | | X | | | X | | | | A | С | X | | X | X | X | | X | | | X | | | | MS | A | NA | GOS 4 | Identify safety procedures | K | С | X | | X | X | X | | X | | | X | | | required by OSHA, ICAO, | A | С | X | | | | | | | | | | | | and the EPA for handling hazardous material(s) around aircraft. | MS | A | NA | GOS 5 | Identify hazards located | K | С | X | | X | X | X | | X | | | X | | | around aircraft and hanger | A | С | X | | X | X | X | | X | | | X | | | maintenance areas | MS | Α | NA | GOS 6 | Locate and explain safety | K | С | X | | X | X | X | | X | | | X | | | practices and procedures | A | С | X | _ | X | X | X | | X | | | X | | | for working around aircraft located on airport ramps | MS | A | NA | GOS No. | Skill | Level | | Testing Methods | | | | | Task Factors | | | | | |---------|--|-------|---|------------------------|------|--------|---------|------------|--------------|-----------|-----|---------|------| | | | | | Multiple Matching | ´ı ı | Essay | Demons. | Speed & | | Task Comp | | plexity | | | | | | | choice | | the | | (Hands-on) | | ccuracy | | | | | | | | | | | Blanks | | | Imp. | Not Imp. | Low | Med | High | | GOS 7 | Locate and explain OSHA safety practices and procedures for confined space entry | K | С | X | | X | X | X | | X | | | X | | | | A | С | X | | X | X | X | | X | | | X | | | | MS | A | NA | GOS 8 | Locate and explain OSHA | K | С | X | | X | X | X | | X | | | X | | | Regulations related to | Α | С | X | | X | X | X | | X | | | X | | | aircraft maintenance activities | MS | A | NA | GOS 9 | Identify safety practices and procedures required | K | С | X | | X | X | X | | X | | | X | | | | A | С | X | | X | X | X | | X | | | X | | | when working around aircraft jet blast areas | | A | NA | GOS 10 | Perform aircraft interior, | K | В | X | | X | X | X | NA | NA | X | | | | | exterior, and powerplant | A | A | NA | | cleaning | MS | A | NA | GOS 11 | Explain properties and the | K | В | X | | X | X | X | NA | NA | X | | | | | purpose of aircraft fuels, | A | A | NA | | lubricants, and greases | MS | A | NA | GOS 12 | Identify and select the | K | C | X | | X | X | X | | X | | | X | | | proper aircraft fuel grade | Α | С | X | | X | X | X | | X | | | X | | | | MS | В | X | | | | X | X | | | X | | | GOS 13 | Identify and select powerplant lubricants | K | С | X | | X | X | X | | X | | | X | | | | Α | C | X | | X | X | X | | X | | | X | | | | MS | В | X | | | | X | X | | | X | | | GOS 14 | Identify and select | K | С | X | | X | X | X | | X | | | X | | | hydraulic fluids | Α | С | X | | X | X | X | | X | | | X | | | | MS | В | X | | | | X | X | | | X | | | GOS No. | Description | escription Skill Level Testing Methods | | | Task Factors | | | | | | | | | |---------|--|--|---|-----------------|--------------|-------------|-------|-----------------------|---------------------|----------|-----------------|-----|------| | | | | | Multiple choice | Matching | Fill in the | Essay | Demons.
(Hands-on) | Speed &
Accuracy | | Task Complexity | | | | | | | | | | Blanks | | | Imp. | Not Imp. | Low | Med | High | | GOS 15 | Identify and select aircraft | K | С | X | | X | X | X | | X | | | X | | | lubricants and oils | A | С | X | | X | X | X | | X | | | X | | | | MS | В | X | | | | X | X | | | X | | | GOS 16 | Identify and select propeller lubricants | K | С | X | | X | X | X | | X | | | X | | | | A | С | X | | X | X | X | | X | | | X | | | | MS | В | X | | | | X | X | | | X | | | GOS 17 | Identify proper procedures | K | В | X | | X | X | X | NA | NA | X | | | | | and precautions for deicing | A | В | X | X | | | X | NA | NA | | X | | | | an aircraft | MS | В | X | | | | X | X | | | X | | | GOS 18 | Direct aircraft movement using standard hand signals | K | С | X | | X | X | X | | X | | | X | | | | A | С | X | | X | X | X | | X | | | X | | | | MS | В | X | | | | X | X | | | X | | | GOS 19 | Operate aircraft radios | K | С | X | | X | X | X | | X | | | X | | | using proper | A | С | X | | X | X | X | | X | | | X | | | communication procedures | MS | С | X | | X | X | X | | X | | | X | | Table 3.6: Advantage | s and disadvantages of various test methods | | |----------------------|--|---| | Test method | Advantages | Disadvantages | | Multiple Choice | Access memory, recall and comprehension Thinking and reasoning behaviors Sample a wide range of knowledge and skills in a short time period can be designed to assess a variety of learning principles cause and effect relationships performance of mental processes insight and critical analysis Factual Knowledge measures Understandability ability to apply concepts for knowledge to unique situations | guessing is a problem tends to develop items that measure facts
alone coverage of content and skills may be limited does not allow students to construct, organize, and presents their own answers | | Matching | measures a trainee's ability to recognize relationships and make associations measures factual knowledge and judgement measure for who, what , when , where type of data measure for application of knowledge | limited to accessing lower level behaviors many areas of subject matter can not be tested with this method poor measure of interpretation and understanding | | Essay | ability to organize information and communicate that information effectively and efficiently reason with or from the knowledge gained can be used to tap learning planning, organization, integration, and effective expression of ideas measures knowledge of facts can measure higher levels of thinking, can encourage development of higher level thinking skills encourages students to develop a comprehensive knowledge of specific facts and to discriminate among them | may discriminate against students that can not communicate effectively inappropriate for measuring ability to select and organize ideas, writing abilities, and some types of problems-solving skills. may be influenced by bluffing or poor writing skills scoring is usually extremely unreliable requires a great deal of scoring time provides only a small sample of the student's knowledge and ability | | Test method | Advantages | Disadvantages | |------------------------------------|---|---| | Short Answer and Fill in the Blank | effective in measuring recall sample a wide range of subject matter discriminate activity free from guessing if constructed properly basic concepts definitions descriptive information isolated facts who, what, where, when type solution of problems or situation type material | tends to measure verbal ability and memorizing of facts rather than an application extremely difficult to construct items that call for only 1 correct response encourages trainee's to spend time memorizing difficult to measure high levels of understanding | | Laboratory Exercise | effective in measuring proficiency level in practical tasks effective measure for measuring psychomotor skills good for multi-domain learning students solves a life-like problem that requires the identification of the issue and the selection for use of appropriate generalizations and skills | might discourage reasoning ability testing process is generally time intensive can not be performed with a large group of students. | Figure 3.13 through 3.16 show prototypical screens for the revised Gas Turbine Engine course. Figure 3.13 shows the homepage of the Gas Turbine Engines website. There are several features available on the website, which can easily be accessed from the homepage. These include course outline, calendar of course events, email, bulletin board, assignments, chat room, lectures, pictures, handouts and grades. Figure 3.14 depicts a sample picture that is used to supplement the lecture information. Pictures can be accessed two ways: by going to the Pictures link from the homepage or by going through the lecture notes and clicking on the appropriate link in the text. Figure 3.15 depicts the web page, which provides lectures available for the course. A sample slide from the lecture notes is shown in Figure 3.16. Using this web-site students and course instructor can communicate without being constrained by geographical proximity. The students can access all information pertaining to the course, use the e-mail facility to contact the course instructor and interact with members on team projects using the chat room facility. Each student can logon to the website from any place he/she has access to the World Wide Web. Figure 3.13. Homepage of Gas Turbine Engines website Figure 3.14. Sample picture of the Brayton Cycle Figure 3.15. List of the course topics posted on the site Figure 3.16 First slide of one of the course lectures ### 4. CURRICULUM ASSESSMENT The classic closed-loop outcome based assessment methodology was used with the model for AMT/T and new FAR Part 66 curriculum (Figure 4.1) illustrating the paradigm. ¹⁵ Methods of assessment were developed allowing the evaluators to determine whether or not the new curriculum has met program objectives and to test whether it has produced the desired learning outcomes and student behavior resulting in the desired performance levels. The assessment methodology evaluating the curriculum focuses on the following topics: Implementation issues Organizational issues Teaching issues Learning issues Workload issues Meeting FAA requirements Tracking student skills Tracking employer satisfaction Tracking student performance While several assessment methodologies are in current use, they vary according to their suitability for different types of instruction. Thus, a battery of assessment tools was used. Some of the ones most commonly used are described below. #### Qualitative Assessment The advantages of qualitative assessment include the ability to judge the whole within a context, flexibility in assessment, and the potential for revealing unexpected findings. The typical qualitative assessment tools include oral examinations, interviews, and juried competitions. #### • Quantitative Assessment (Cognitive, Attitudinal, Behavioral) Cognitive Assessment measures student knowledge of the curriculum material on three levels, the basic knowledge of general principles or practices; the knowledge of general principles, practices and operational concepts; and the highest level of knowledge involving principles, practices and operational concepts. Cognitive tests commonly used include standardized tests, locally developed tests by experts/instructors, and course grades. Attitudinal Assessment measures the beliefs and opinions of the students related to the learning context, their attitude toward the training process, and their role as an AMT. Data to support these findings can be obtained from alumni and students who complete the program. Behavior/Performance Assessment procedures assess the ability of the students to use and apply the knowledge as well as assessing their ability to perform tasks or processes with speed and accuracy acceptable industry standards. Methods of assessment were developed that allow the evaluators to determine whether or not the revised course meets the desired objectives. In some cases existing instruments, including both qualitative and quantitative assessment tools, were modified for use. The specific tools used were as follows: #### 1. Teaching Evaluations (Figure 4.2) Objective: The objective of this evaluation is to obtain quantitative information on the course offering and the instruction through a standard questionnaire. Issues Addressed: Course content, learning strategy, delivery, use of class time, grading, tests, instructor's expertise. Timing and Protocol: The in-class evaluation is to be conducted by an assigned person not affiliated with the course toward the end of the semester/quarter by distributing the questionnaire. Feedback: Feedback forms are shared with the course instructor and the Program Director. Summary/Averaged information is shared with the entire faculty #### 2. Instructor's Course Evaluations (Figure 4.3) Objective: The objective of this questionnaire is to obtain instructor information on the course as it relates to availability of resources and student preparedness. Issues Addressed: Instructional support, Resource availability, Course preparedness, Use of new instructional material, Student preparedness. Timing and Protocol: The instructor completes the questionnaire at the conclusion of the course. 3. Independent Structured Interviews with the Entire Class and the Instructor Conducted Separately by the Program Director (Figure 4.4) Objective: The objective of this assessment is to obtain detailed opinion on the specific course offering from both the students and the instructor(s). Issues Addressed: The program director is tasked with soliciting opinion from students and instructors on the following: content of the course, delivery of instructions, availability of resources to support the course (e.g., projects), use of computers and advanced technology and other issues not addressed by teaching and course evaluations. Timing and Protocol: The students' interview should take place during assigned class meetings following teaching and course evaluations. Feedback: A summary report of the in-class interview is shared by the Program Director with the instructor of the course. A summary report of the instructor interview is shared with the entire faculty during regular faculty meetings. #### 4. Exit Survey (Figure 4.5) Objective: The objective of the exit survey is to solicit opinion from graduating students on the entire program and the educational experience. Issues Addressed: Program usefulness, Instructor evaluation, Course
evaluation Timing and Protocol: Graduating students complete the survey in the final semester/quarter before their graduation. #### 5. Alumni Survey (Figure 4.6) Objective: The objective of the survey is to gather information on the program and identify ways to enrich it using alumni input. Issues Addressed: Job preparedness, Usefulness of skills learned, Limitations of the program, Suggestions for improvement by addressing industry needs. Timing and Protocol: The survey will be mailed to students with a minimum of one year of work experience and who continue to be employed by the aircraft maintenance industry or hold job titles related to the aircraft industry. #### 6. Employer's Survey of the Program and the Students (Figure 4.7) Objective: The objective of this survey is to solicit information from potential employers about the job preparedness of the students from the Greenville Tech AMT program and identify industry needs that can impact the overall program. Issues Addressed: Student's job preparedness, Future needs of the industry Timing and Protocol: Administered annually to employers of Greenville Tech graduates and reviewed yearly by the faculty. #### 7. Course Information Detailed records will be kept on the following: average grades obtained in the course and scores on select exams, test/quizzes and projects. In addition to these, longitudinal portfolios for select students will be retained. In addition to the above, other indicators and sources of data were used to provide information outside the scope of the formal assessment, and used primarily in assessing the quality and in seeking improvements in departmental processes, course content and delivery, facilities and student services. These include anecdotal information, which were used by the Chair or discussed by the faculty and led to actions for improvement. | | | Teaching | Evaluation | | | |---------------------------------------|-------------|-----------------------|-----------------|---------------|---------------------------| | Instructor's Nan | ne | | | _ | | | Course Title | | Sec | ction | | | | Course Information 1. The course was | | nized and outlined. | | | | | 1 | 2 | 3 | 4 | | 5 | | Very Strongly
DisAgree | | Neutral | | Very
Agree | | | 2. The syllabus w | as distribu | ted and explained at | the beginning | of the co | ourse. | | 1 | 2 | 3 | 4 | | 5 | | Very Strongly
DisAgree | | Neutral | | Very
Agree | | | 3. The textbook a | nd course | material supports lea | arning. | | | | 1 | 2 | 3 | 4 | | 5 | | Very Strongly
DisAgree | | Neutral | | Very
Agree | Strongly | | 4. The test assignate relevant to the | | examination questic | ons measure ski | ills, conc | eepts and objectives that | | 1 | | 3 | 4 | | | | Very Strongly
DisAgree | | Neutral | | Very
Agree | Strongly | | 5. The lab assignr | nents supp | orted my understand | ling of the cou | rse mate | rial. | | 1 | 2 | 3 | 4 | | 5 | | Very Strongly
DisAgree | | Neutral | | Very
Agree | Strongly | | 6. The equipment | and suppl | ies are adequate for | completing lab | exercise | es. | | 1 | 2 | 3 | 4 | | 5 | | Very Strongly
DisAgree | | Neutral | | Very
Agree | Strongly | | 7. The course pro | jects were | challenging and hel | ped me in unde | erstandin | g the course. | | 1 | 2 | 3 | 4 | | | | Very Strongly
DisAgree | | Neutral | | Very
Agree | Strongly | Figure 4.2: Teaching evaluation (Continued...) | 1 | 2 | 3 | 4 | | 5 | |---|-------------------|---|----------------|-------------------|--| | Very Strongly
DisAgree | | Neutral | | Very
Agree | Strongly | | The course req
Yes | uired the u
No | se of computers | | | | |). If the answer | to the abov | ve question is Yes, e | explain how co | omputers | were used in the cou | | xplain: | | | | | | | | | | | | | | structor Inform | ation | | | | | | | | udents with respect | | | | | | 2 | 3 | 4 | | 5 | | 1 | <u> </u> | 3 | 7 | | | | Very Strongly
DisAgree | | Neutral | - | Very
Agree | Strongly | | Very Strongly DisAgree 2. The instructor | r's grading | Neutral | | Agree | | | Very Strongly DisAgree 2. The instructor the material. | | Neutral procedures provided | d me with a fa | Agree | Strongly
tion of my understan | | Very Strongly DisAgree 2. The instructor | r's grading | Neutral | | Agree | Strongly | | Very Strongly DisAgree 2. The instructor the material. 1 Very Strongly DisAgree | 2 | Neutral procedures provided | d me with a fa | Agree iir evaluat | Strongly tion of my understan | | Very Strongly DisAgree 2. The instructor the material. 1 Very Strongly DisAgree | 2 | Neutral procedures provided 3 Neutral | d me with a fa | Agree iir evaluat | Strongly tion of my understan | | Very Strongly DisAgree 2. The instructor the material. 1 Very Strongly DisAgree 3. The instructor | 2 r used the t | Neutral procedures provided 3 Neutral ime effectively and | d me with a fa | Agree iir evaluat | Strongly tion of my understan 5 Strongly | | Very Strongly DisAgree 2. The instructor the material. 1 Very Strongly DisAgree 3. The instructor 1 Very Strongly DisAgree | 2 r used the t | Neutral procedures provided 3 Neutral ime effectively and 3 | d me with a fa | Very
Agree | Strongly tion of my understan 5 Strongly Strongly | | Very Strongly DisAgree 2. The instructor the material. 1 Very Strongly DisAgree 3. The instructor 1 Very Strongly DisAgree | 2 r used the t | Neutral procedures provided 3 Neutral ime effectively and 3 Neutral | d me with a fa | Very
Agree | Strongly tion of my understan 5 Strongly Strongly | | | ent Inforam satisfi | | my acc | omplishments in this course, | |------|---------------------|----------|-----------|---| | | | Yes | | No | | 2. I | expect to | receive | the foll | owing grade on this course. | | A | В | C | D | Fail | | | | | | e following questions: If the course and /or instructor? | | 2. 1 | Please list | t the we | aknesse | s of the course and /or instructor? | | 3. 1 | Please pro | ovide su | iggestion | ns to improve the course. | Figure 4.2: Teaching evaluation | | Instructor's Questionnaire | | | | | | | | | |-------------------------------------|----------------------------|------------|------------|-------------|---|--|--|--|--| | Instructor Na | ame | | | Cour | rse Year Qtr | | | | | | Please provi | de inforn | nation to | the foll | owing q | uestions | | | | | | <u>Self</u> | | | | | | | | | | | I am extreme | ely quali | fied in te | eaching t | his cour | se | | | | | | 1 2
Very
Strongly
Disagree | 3 | 4 | 5 | 6 | 7
Very
Strongly
Agree | | | | | | I was extrem | nely well | prepare | d in teac | hing this | s course | | | | | | 1 2
Very
Strongly
Disagree | 3 | 4 | 5 | 6 | 7
Very
Strongly
Agree | | | | | | I used comp | uters to s | support c | classroor | n teachir | ng and delivering of instruction | | | | | | 1 2
Very
Strongly
Disagree | 3 | 4 | 5 | 6 | 7
Very
Strongly
Agree | | | | | | Course Con | <u>itent</u> | | | | | | | | | | The course of | ontent re | epresents | s state of | f the art a | and the latest advancements in this topical area. | | | | | | 1 2
Very
Strongly
Disagree | 3 | 4 | 5 | 6 | 7
Very
Strongly
Agree | | | | | | The course u | ises hand | ls-on pro | jects tha | at are rep | presentative of real world situations | | | | | | 1 2
Very
Strongly
Disagree | 3 | 4 | 5 | 6 | 7
Very
Strongly
Agree | | | | | | 1 2
Very
Strongly
Disagree | 3 | 4 | 5 | 6 | 7
Very
Strongly
Agree | |-------------------------------------|------------|-----------|-----------|-----------|---| | | s and res | ources p | rovided | to suppo | ort the course are excellent | | 1 2
Very
Strongly
Disagree | 3 | 4 | 5 | 6 | 7
Very
Strongly
Agree | | _ | ntegrates | s compu | ter expe | rience as | part of projects and classroom teaching | | 1 2
Very
Strongly
Disagree | 3 | 4 | 5 | 6 | 7
Very
Strongly
Agree | | The course p | provides | introduc | tion to h | ıuman fa | actors knowledge that is relevant to the course | | 1 2
Very
Strongly
Disagree | 3 | 4 | 5 | 6 | 7
Very
Strongly
Agree | | Student Pre | paredne | ess ess | | | | | Students had | l suitable | backgro | ound and | d were q | ualified in taking this course | | 1 2
Very
Strongly
Disagree | 3 | 4 | 5 | 6 | 7
Very
Strongly
Agree | | Students sho | wed init | iative an | d were i | motivate | d | | 1 2
Very
Strongly
Disagree | 3 | 4 | 5 | 6 | 7
Very
Strongly
Agree | # CLASSROOM EVALUATION FORM Instructor Observed _____ Course (section) _____ Observer _____ Date _____ I. SETTING A. Teaching method used in this class includes (check all that apply): ☐ Lecture □ Student Presentation □ Class Discussion Lab Work Cother_____ B. Student Involvement Takes the Form of (check all that apply): □ Taking Notes ☐ Asking/Responding to Questions Participating in □ Working on Projects ☐ Making Presentations ☐ Other _____ PLANNING & ORGANIZATION (A = Acceptable; N = Needs Improvement) П. Begins class on time in orderly, organized fashion. B. Clearly states goals or objectives for the period. C. Reviews prior material as necessary. D. Summarizes and distills main points at end of class. Г E. Appears well prepared for class. F. Assignments are clearly stated. Figure 4.4: Classroom evaluation form (Continued...) | II. | PRESENTATION (A = Acceptable; N = Needs Improvement) | |-----
--| | | A. Incorporates various instructional supports like slides, diagrams, models, board, etc | | | B. Board writing is large and legible. | | | C. Establishes and maintains eye contact with class. | | | D. Responds to changes in student attentiveness. | | | E. Use of humor is positive and appropriate. | | | F. Communicates sense of enthusiasm and | | | G. Presentation style facilitates note-taking. | | | H. Speaks audibly, clearly, effectively. | | _ | Selects teaching methods appropriate for content. | | | 1. Selects teaching methods appropriate for content. | | | J. Uses clear, relevant examples to illustrate | | v. | J. Uses clear, relevant examples to illustrate INTERACTION AND RAPPORT (A = Acceptable; N = Needs Improvement) | | v. | J. Uses clear, relevant examples to illustrate INTERACTION AND RAPPORT (A = Acceptable; N = Needs Improvement) A. Promotes student feedback and interaction. | | v. | J. Uses clear, relevant examples to illustrate INTERACTION AND RAPPORT (A = Acceptable; N = Needs Improvement) A. Promotes student feedback and interaction. B. Knows and uses students' names. | | v. | J. Uses clear, relevant examples to illustrate INTERACTION AND RAPPORT (A = Acceptable; N = Needs Improvement) A. Promotes student feedback and interaction. B. Knows and uses students' names. C. Recognizes when students do not understand. | | v. | J. Uses clear, relevant examples to illustrate INTERACTION AND RAPPORT (A = Acceptable; N = Needs Improvement) A. Promotes student feedback and interaction. B. Knows and uses students' names. C. Recognizes when students do not understand. D. Encourages mutual respect between students. | | v. | J. Uses clear, relevant examples to illustrate INTERACTION AND RAPPORT (A = Acceptable; N = Needs Improvement) A. Promotes student feedback and interaction. B. Knows and uses students' names. C. Recognizes when students do not understand. D. Encourages mutual respect between students. E. Gives students enough time to respond to questions. | | v. | J. Uses clear, relevant examples to illustrate INTERACTION AND RAPPORT (A = Acceptable; N = Needs Improvement) A. Promotes student feedback and interaction. B. Knows and uses students' names. C. Recognizes when students do not understand. D. Encourages mutual respect between students. | Figure 4.4: Classroom evaluation form (Continued...) | A. Selects relevant examples and applications to comment course content. | |--| | B. Integrates text material into class presentations. | | C. Relates current course content to students' general education. | | D. Presents views other than own when appropriate. | | E. Seeks to apply theory to problem solving. | | F. Explains terms, concepts, or problems in more than one way. | | G. Presents background of ideas and concepts when appropriate. | | H. Relates assignments to course content. | | | | | | | | ADDITIONAL COMMENTS | | | | | | | | | | | Figure 4.4: Classroom evaluation form ## **EXIT SURVEY** Return to: AMT program, Greenville Technical College, Greenville, SC. | Nama: | | | | Gree | |--|--------------------------|--------------------------|---------------------|------| | Name:Last | First | Middle | Today's date | _ | | Social Security No.: | | Sex: M F | Marital Status: M | S | | Date of Birth:// | _ Graduation Date: | / | GPR: | | | Current Address: | | | | _ | | Degree from G'Tech: | (Circle Appropr | iate Responses Belo
C | ow)
o-Op: Yes No | | | Work Plans: Number of job of | ffers: | Salary range: \$ | to | | | Accepted Employer's Name & | ¿ Location: | · | | - | | | | riate responses belov | | | | F 11 | TOO LITTLE | ABOUT RIGHT | TOO MUCH | | | English
Mathematics | | | | | | Physics
Humanities | | | | | | Engineering and technology
Computer Utilization | | | | | | Curriculum Overall | | | | | | What Course did you find the mo | ost beneficial to your o | areer path? | | | | What Course did you find the lea | st beneficial to your c | areer path? | | | | What did you like most about you | ur department? | | | | | What did you like least about you | ır department? | | | | | | | | | | Please rate from 1 to 5 the teaching effectiveness of the faculty members listed below. List the courses by catalog number which you had under the given faculty member. Only rate those members with whom you have had actual classroom contact. | - | . • | ~ | 4 | | |------|-------|------------|-----|-----| | v | ating | T 💙 | വ | Δ, | | 11.6 | ււու | <u>د</u> ک | ca. | LU. | - 1. Outstanding - 2. High Satisfactory, Very Good3. Satisfactory, Good - 4. Adequate, Fair - 5. Unsatisfactory | Name | Rating Cours | se Number(s) | Comr | nents | | | |--|---|-------------------|------|-----------------|----|--------------| | Allen Branch
Bill Kendall
Glenn Sacco
Frank Webb
Jacob Wilso | one | | | | | | | | AMT CO | OURSE EVALUA | TION | | | | | | Course | High
Valu | | Averag
Value | ge | Low
Value | | GK | General Knowledge Instructional Ur | nit 5 | 4 | 3 | 2 | 1 | | MKS | Basic Maintenance Knowledge and Instructional Unit | | 4 | 3 | 2 | 1 | | ADAS | Aircraft Documentation and Admini | strative Skills 5 | 4 | 3 | 2 | 1 | | GOS | Ground Operation & Safety | 5 | 4 | 3 | 2 | 1 | | | Aircraft Powerplant Instructional | | | | | | | PPT | Turbine Engines | 5 | 4 | 3 | 2 | 1 | | PPR | Reciprocating Engines | 5 | 4 | 3 | 2 | 1 | | PPP | Propellers | 5 | 4 | 3 | 2 | 1 | | | Aircraft Electronics and Integrated S
Instructional Unit | Systems | | | | | | AEIS-ET | Electrical Theory | 5 | 4 | 3 | 2 | 1 | | AEIS-MP | Maintenance Practices for Electrical | Systems 5 | 4 | 3 | 2 | 1 | | AEIS-EP | Electrical Power Generation Systems | | 4 | 3 | 2 | 1 | | AEIS-CNW | Communication, Navigation and | 5 | 4 | 3 | 2 | 1 | | | Warning systems | | | | | | | AEIS-FMS | Flight Management Systems | 5 | 4 | 3 | 2 | 1 | | ASYS | Aircraft Systems Instructional Unit | 5 | 4 | 3 | 2 | 1 | | ASTR | Aircraft Structures Instructional Uni | t 5 | 4 | 3 | 2 | 1 | | AIC | Aircraft Inspections and Capstone O
Instructional Unit | bjectives 5 | 4 | 3 | 2 | 1 | | Other comm | ents or suggestions about the AMT Do | epartment: | | | | | ## **Alumni Survey** | Date of Graduation:Month: | Year: 200 | | | | | | |--|-----------------------------|-------------------|------------|--------------|----------|----------------------| | The following questions deal with issues speci respond by circling the number of the appropriate | | | | | | | | | | Strongly
Agree | Agree | Neutral | Disagree | Strongly
Disagree | | 1. The AMT program prepared me well for the p maintenance related work | | 1 | 2 | 3 | 4 | 5 | | 2. In comparison with my co-workers who gradu I rate my education superior to theirs | | 1 | 2 | 3 | 4 | 5 | | 3. My program prepared me well in the use of computers and computational techniques | | 1 | 2 | 3 | 4 | 5 | | 4. My preparation in communication skills (written/oral) was excellent. | | 1 | 2 | 3 | 4 | 5 | | 5. The overall quality of my department was excellent (compared with the rest of the College/University) | | 1 | 2 | 3 | 4 | 5 | | 6. The departmental laboratory experience/project the practice of my discipline | | 1 | 2 | 3 | 4 | 5 | | 7. The overall departmental environment enhance | ed my education | 1 | 2 | 3 | 4 | 5 | | 8. Which of the following general categories bes | t describes your current wo | rk assignme | ent? | | | | | 1) Maintenance | 4) Office work | 8 | | 7) Other (sr | pecify) | | | 2) Manufacturing | 5) Continuing educatio | n | | ., | J/ | | | 3) Management | 6) Unemployed | | | | | | | 9. What type of continuing education programs h | ave you participated in? (c | ircle all that | apply) | | | | | 1) Formal graduate program | 4) Correspondence cou | irses | | | | | | 2) Selected formal courses | 5) None of the above | | | | | | | 3) Non-credit short courses (one or more days) |) | | | | | | | , | | | | | | | | 11. What do you do to consider to be the greatest | strength of your Aircraft | Maintenan | ce and Te | chnology n | rogram? | | | 11. What do you do to consider to be the greatest | strength of your Threfure | 1vIumenum | ee and re | енногоду р | rogram. | | | | | | | | | | | | | | | | | | | 12. What do you consider to be the greatest weak | mess of your Aircraft Mai | intenance a | and Techn | ology progr | am? | | | | | | | 87 F8- | 13. What one or two specific curriculum changes | would you recommend? V | Vhy? | 14. Please provide (on back if necessary) any add | litional comments/suggesti | ons concern | ing your d | epartment. | | | | | | | | | | | Figure 4.6: Alumni survey #### EMPLOYER EVALUATION | Dear E | mplov | er. | |--------|-------|-----| |--------|-------|-----| At this time of year, Greenville Tech is once again reminded of the many opportunities you afford our graduates, and we appreciate the confidence you have placed in them. As we follow up on the progress they have made, we request your assistance in completing this evaluation. As you may know, the Employer Evaluation, which is an inhouse confidential report for our administrative staff,
will help us in assessment of current Greenville Tech programs, program planning, and development for the future. Please complete both sides of this questionnaire on this present or former employee and return it in the enclosed envelope. This graduate has given us permission to contact you, and for your projected time frame we are asking that this evaluation be returned by June 4. If you have any questions you may call Rhonda Topper at (864) 250-8478. Thank you for your cooperation. Please also include any suggestions you may have on improving our programs, as we are very interested in helping our graduates become more productive employees. Your evaluation will help us achieve this goal! Thomas E. Barton, Jr. President EMPLOYER: GRADUATE DATA: GRADUATE'S CURRENT STATUS Is this graduate still employed by this company? Yes No Graduate's job title: If no longer employed: Reason for resignation or termination: #### QUALITY OF EDUCATIONAL PREPARATION Please indicate how well Greenville Tech prepared this graduate for employment with respect to each of the areas/competencies listed below. | areas/competencies listed below. | | | | _ | | |--|------------------|--------------|-----------------------|------------|-------------------| | | EXCELLENT | GOOD | NEEDS
IMPROVEMENT | POOR | NOT
APPLICABLE | | Technical knowledge and job skills | | | | | | | Attitude toward work | | | | | | | Human relations skills | | | | | | | Ability to learn on the job | | | | | | | Comprehend and generate effective written and oral | | | | | | | Demonstrate research skills necessar for personal and professional purpose | | | | | | | Apply mathematical skills appropriate to solve day-to-day, as well as work-related, problems | | Ø ` | <u> 7</u> 36 | [<i>K</i> | [] N 3 | | Demonstrate knowledge of computer applications compatible with job demands | | | | | | | Exhibit professionalism appropriate the values and ethics of his/her chose career | | | | | | | Demonstrate the critical thinking and problem-solving skills to fulfill work and personal responsibilities | | | | | | | Practice interpersonal skills and teamwork in his/her professional life | | | | | | | Demonstrate an awareness and understanding of various cultures | | | | | | | OVERALL JOB PREPARATION | | | | | | | ADDITIONAL INFORMATION | | | | | | | Would you be willing to serve on an ad (Three – four meetings per year) | visory committee | e for this p | rogram? | Yes | □ No | | If another position were available, wor from the same Greenville Tech program | | | | Yes | □ No | | Please make comments and/or suggest v | ways Greenville | Tech can b | better meet your need | I | | Figure 4.7: Employer evaluation form ## **4.1 Offering 1 Curriculum Assessment** In-class teaching evaluations were completed for the three courses, Ground Operations and Safety, Aircraft Powerplant (Gas Turbine Engine Model), and Aircraft Structures. Data obtained from the teaching evaluations were analyzed using the Wilcoxon test (Tables 4.1 through 4.9). | Table 4.1: Teaching evaluation: Course 1 | | | | | | | | | |--|-----------|----|---|----|---|--|--|--| | Question # | Responses | | | | | | | | | 1. I am satisfied with my accomplishments in this course. | Yes | | | No | | | | | | 1.1 am satisfied with my accomplishments in this course. | | 34 | | 8 | | | | | | 2. I amount to manifes the following and an this course | | В | C | D | F | | | | | 2. I expect to receive the following grade on this course. | 16 | 18 | 6 | 1 | 1 | | | | | Table 4.2 | 2: Student information: Cou | urse 1 | | | | | | |-----------|---|---|--|--|--|--|--| | Student # | Question # | | | | | | | | | 1. Please list the strengths of the course and/or instructor. | | 3. Please provide suggestions to improve the course. | | | | | | 1 | Good material, up-to-date aircraft | Hard to understand | Have the instructor explain himself | | | | | | 2 | I learn a lot about airplanes. The instructor seems enthusiastic about the things we do. He provides an in- depth explanation of the things we go over. | The instructor needs to be clearer when we are in the classroom. I tend to get confused until we are in the hangar. | I would like it if we could do
more hands on projects. Like
working with the engines or
letting us figure out how
things work. | | | | | | 3 | Hands on get to know more. | | | | | | | | 4 | It would lead you to knowing more about airplanes. | Not enough work in the labs | I suggest that we work on the engines a little more than we do. I think it would be easier to learn if it was a lot of hands-on-work. | | | | | | 5 | | | | | | | | | 6 | The instructor is able to communicate with students in a calm and professional manner. | | | | | | | | 7 | Instructor is nice and relates to students personally. | | | | | | | | 8 | The instructor knows what he is doing, he's been in this longer than us. He explains all the material to us without making us confused. | I think he needs to let us do
more hands on work, it helps
me to do and understand
better. | | | | | | | Student # | | Question # | | |-----------|--|--|---| | | 1. Please list the strengths of | | 3. Please provide | | | the course and/or instructor. | of the course and/or | suggestions to improve the | | | | instructor. | course. | | 9 | Textbooks are very helpful and the hands on make it more fun and easier to learn. Being able to work in pairs and groups on project help greatly. The class being smaller also helped because we could all take turns working on projects. We were all able to do everything ourselves. Comment: I have learned a lot in this course and I really enjoyed working with the planes. | Should have more studying, assignments to insure that the students know everything there is to know about this section of A.M. Needs to encourage the students to read the textbook. | Thorough explanations of each section (by the book) that was nothing is left out that may be important. Perhaps you could have two or three class dealing with different sections of A.M. so that the student can have a choice as to which course he/she wants to start with. (when you have more students of course). | | 1 | Attendance 100% | None | | | 2 | TitleHamilee 10070 | rone | | | 3 | | | | | 4 | The course had hands on experience | You have to sit there and wait if you are not involved in the activity | | | 5 | Labs, Tests | Lecture | Living up the lectures | | 6 | | None | Need help in lab. More instructors or qualified people to help start and taxi aircraft. | | 7 | Frank is great at what he does.
The grade is my fault | None | None | | 8 | Course has basic skills in aircraft maintenance. Instructor is very fair, honest, and extremely knowledgeable. | None | Better Equipment | | 9 | He gets the point across | Can ramble on | None | | 10 | Teaches everything | | | | 11 | Instructor is very good | The tests are very tricky | I like the course as it is | | Student # | Question # | | | | | | | | |-----------|---|--|-------------------------------|--|--|--|--|--| | | 1. Please list the strengths of | 2. Please list the strengths | 3. Please provide | | | | | | | | the course and/or instructor. | _ | suggestions to improve the | | | | | | | | | instructor. | course. | | | | | | | 12 | Mr.Webb's knowledge of the | The only complaint I have | | | | | | | | | subject is highly respectable. | about the course is, due to the | | | | | | | | | He is the instructor, which I | size of the class (amt. of | | | | | | | | | have most enjoyed thus far. I | students) some of the lab | | | | | | | | | would recommend his class to | activities (towing, aircraft | | | | | | | | | anyone. Also quite pleasant to talk to outside the class. | runs, etc.) seemed rushed or could only be performed one | | | | | | | | | talk to outside the class. | time. This is in no way a | | | | | | | | | | reflection upon Mr. Webb's | | | | | | | | | | presentation of the material. | | | | | | | | | | As previously stated, I feel he | | | | | | | | | | is a wonderful instructor with | | | | | | | | | | professional knowledge of the | | | | | | | | | | subject. | | | | | | | | | | | | | | | | | | 13 | This course helps people to | We need more instructors so | More instructors to help us | | | | | | | | get a better understanding of | that we can get more | with motor runs and towing so | | | | | | | | motors, towing, starting the | accomplished during towing | that we don't have to sit |
 | | | | | | aircraft. | and engine runs so we won't have to sit around and wait. | around and wait. | | | | | | | | | have to sit around and wait. | | | | | | | | 14 | Instructor is well organized, | The course was sort of fast | Suitable equipment for the | | | | | | | | Highly skilled and has a vast | paced, but given thoroughly. | lab. Field trips to real | | | | | | | | encyclopedia of aircraft | The weight and balance | facilities as a lab course. | | | | | | | | | portion could be a little more | | | | | | | | | , | detailed. | | | | | | | | | pull all the information out of | | | | | | | | | | your mind on his tests. But | | | | | | | | | | you know what you are doing. | 15 | | | | | | | | | | 16 | Exact detail and correctness of | Not enough time. | Make it a smaller class or | | | | | | | | instructor requires you to | _ | have 2 instructors during lab | | | | | | | | know and remember the | | exercises. | | | | | | | | material. | | | | | | | | | 17 | The instructor is | Time restraints for the course. | | | | | | | | | knowledgeable and is still | | | | | | | | | | interested in the aircraft (after | | | | | | | | | | all these years) His | | | | | | | | | | enthusiasm is motivational. | <u> </u> | <u>L</u> | <u>l</u> | | | | | | | Student # | Question # | | | | | | | |-----------|--|--|--|--|--|--|--| | | 1. Please list the strengths of the course and/or instructor. | 3. Please provide suggestions to improve the course. | | | | | | | 18 | | | | | | | | | 19 | difficult to accomplish with any more than minimal | Class size made several tasks difficult to accomplish with any more than minimal familiarization. | Teaching assistants to provide for availability to access lab equipment. | | | | | | 20 | Instructor is very knowledgeable of the material. | Questions on the exams are vague. They are designed not to test a student's knowledge base, but to trick you into making a mistake. That is wrong! | | | | | | | 21 | The instructor did very well managing the large number of students with the time available. | Not enough time. | Split the class in 2 batches. | | | | | | 1 | Providing adequate information and learning opportunities in real world situation. Instructor explained material to the best of his knowledge. Labs well planned and all safety precautions taken. | Course:-none, Instructor at times seem nervous | Allow for more hand-on learning opportunities | | | | | | 2 | Good communication skills and a great personality | Doesn't have the ability to
instruct. Thinks because he's
never taught anything. The
whole class in general didn't
learn anything | Gary should sit in James or
Bills class and be trained how
to instruct by the way they do.
These guys have a military
instructors background | | | | | | 3 | | Lab equipment inadequate-
some broken or unable to be
used, schedule conflicts
between the classes | More equipment, better pm | | | | | | 4 | None | | | | | | | | Student # | | Question # | | |-----------|---|---|---| | | 1. Please list the strengths of the course and/or instructor. | 2. Please list the strengths of the course and/or instructor. | 3. Please provide suggestions to improve the course. | | 5 | Access to actual aircraft and applying course knowledge | Not enough classes | More shop exercise | | 6 | Does pretty good w/labs but
has a hard time respecting
students | None | More lab with equipment that
works. No schedule conflicts
between the classes and
interference by the students of
other classes | | 7 | None | Instructor doesn't understand his own questions | none | | 8 | None | None | None | | 9 | None | None | None | | 10 | More organized instructor and class time utilized constructively | Moments during labs when safety procedures were not followed and activities disorganized. Some of lab equipment are outdated and doesn't work | Improve lab equipment, conduct safer lab experiments | | 11 | None | Lacks in understanding the course | More equipment to work with | | 12 | Time well used for most part | Not familiar with material he
was teaching, not prepared for
questions, could not answer
his own question, seemed
disinterested | Replace instructor with one
Qualified to educate students | | 13 | None | None | None | | Table 4.3: Student responses: Course 1 | | | | | | | | | |---|----------|----------|----------|-------------|------------|--|--|--| | Question # | Likert | Scale | Compared | Mean(S.D.) | Wicoxon | | | | | | 1 | 5 | Mean | | test | | | | | 1. The course was well | Very | Very | 3 | 4.19 (0.98) | (p<0.05) | | | | | organized and outlined. | Strongly | Strongly | | | | | | | | | Disagree | Agree | | | | | | | | 2. The syllabus was distributed | Very | Very | 3 | 4.60 (0.76) | (p<0.05) | | | | | and explained at the beginning | Strongly | Strongly | | | | | | | | of the course. | Disagree | Agree | | | | | | | | 3. The textbook and course | Very | Very | 3 | 4.42 (0.79) | (p < 0.05) | | | | | material supports teaming. | Strongly | Strongly | | | | | | | | | Disagree | Agree | _ | | | | | | | 4. The test assignments and | Very | Very | 3 | 4.19 (1.03) | (p < 0.05) | | | | | examination questions measure | Strongly | Strongly | | | | | | | | skills, concepts, and objectives that are relevant to the course. | Disagree | Agree | | | | | | | | 5. The lab assignments | Very | Very | 3 | 4.40 (0.79) | (p<0.05) | | | | | supported my understanding of | Strongly | Strongly | 3 | 4.40 (0.79) | (p<0.03) | | | | | the course material. | Disagree | Agree | | | | | | | | 6. The equipment and supplies | Very | Very | 3 | 4.09 (1.15) | (p<0.05) | | | | | are adequate for completing lab | Strongly | Strongly | | (-11-2) | (F 13132) | | | | | exercises. | Disagree | Agree | | | | | | | | 7. The course projects were | Very | Very | 3 | 4.10 (0.90) | (p<0.05) | | | | | challenging and helped me in | Strongly | Strongly | | | , | | | | | understanding the course | Disagree | Agree | | | | | | | | material. | | | | | | | | | | 8. The course projects/lab | Very | Very | 3 | 4.31 (1.01) | (p<0.05) | | | | | assignments were based on real- | Strongly | Strongly | | | _ | | | | | world aircraft maintenance | Disagree | Agree | | | | | | | | situations. | | | | | | | | | | 11. The instructor treated | Very | Very | 3 | 4.58 (0.82) | (p < 0.05) | | | | | students with respect | Strongly | Strongly | | | | | | | | | Disagree | Agree | | | | | | | | 12. The instructor's grading | Very | Very | 3 | 4.39 (0.82) | (p < 0.05) | | | | | procedures provided me with a | Strongly | Strongly | | | | | | | | fair evaluation of my understanding of the material. | Disagree | Agree | | | | | | | | 13. The instructor used the time | Very | Very | 3 | 4.41 (0.85) | (p<0.05) | | | | | effectively and efficiently. | Strongly | Strongly | 3 | 4.41 (0.03) | (p<0.03) | | | | | | Disagree | Agree | | | | | | | | 14. The instructor's teaching | Very | Very | 3 | 4.17 (1.07) | (p<0.05) | | | | | methods helped me understand | Strongly | Strongly | | , (1.07) | (P (0.05) | | | | | the course material. | Disagree | Agree | | | | | | | | 15. The instructor presentation | Very | Very | 3 | 4.03 (1.14) | (p<0.05) | | | | | material and class notes are of | Strongly | Strongly | | | | | | | | high quality. | Disagree | Agree | | | | | | | | Question # | Likert | Scale | Compared | Mean(S.D.) | Wicoxon | | |--|------------------------------|---------------------------|----------|-------------|----------|--| | | 1 | 5 | Mean | | test | | | 16. It is possible to easily access the presentation material during after-class hours. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.79 (1.10) | (p<0.05) | | | 17. The method of delivering instruction was highly effective. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.98 (1.01) | (p<0.05) | | | 18. The instructor made adequate use of computers to support instruction. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 2.13 (1.07) | (p<0.05) | | | 19. The instructor was enthusiastic about teaching. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 4.19 (0.93) | (p<0.05) | | | 20. The instructor's expectations were made clear to me. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 4.26 (0.98) | (p<0.05) | | | 21. The instructor motivated me. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.91 (1.11) | (p<0.05) | | | 22. I will recommend this course to another student. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 4.19 (1.14) | (p<0.05) | | | Question # | Resp | onses | | | | | | 9. The course required the use of computers. | Yes
1 | No
42 | | | | | | 10. If the answer to the above question is Yes, explain how computers were used in the course. | No con | nments | | | | | | Table 4.4: Teaching evaluation: Course 2 |
| | | | | | | | |--|---|-----|---|----|---|--|--|--| | Question # Responses | | | | | | | | | | 1. I am satisfied with my accomplishments in this course. | | Yes | | No | | | | | | | | 9 | | | 6 | | | | | 2. I expect to receive the following grade on this course. | A | В | С | D | F | | | | | | 1 | 8 | 3 | 3 | 0 | | | | | Table 4 | Table 4.5: Student information: Course 2 | | | | | | | | | |---------|---|--|---|--|--|--|--|--|--| | Student | | | | | | | | | | | # | 1. Please list the strengths of | 2. Please list the strengths of | 3. Please provide suggestions to | | | | | | | | | the course and/or instructor. | the course and/or instructor. | improve the course. | | | | | | | | 1 | | | | | | | | | | | 2 | | | | | | | | | | | 3 | | The instructor has a very negative attitude towards the school and tries to make the students feel like failures. The instructor has nothing good to say about any work done in the Lab. Makes derogatory remarks to students when students do well on exams | | | | | | | | | 4 | | stadents do wen on exams | | | | | | | | | 5 | Very informative | | More Lab time. | | | | | | | | 6 | Promotes learning
environment. Tries his best to
help students understand and
use what they learn | Lab equipment needs upgrading, needs to be a little more enthusiasm | Better equipment | | | | | | | | 7 | | | | | | | | | | | 8 | | | | | | | | | | | 9 | | | | | | | | | | | 10 | Teaches enough material to understand sheet metal. Lab activities were fun and interesting. | Lack of upto date tools. Not enough Lab time. Instructor was not thorough enough when helping in Lab. | Larger facilities for Lab hours,
better quality tools, longer class
and Lab hours | | | | | | | | 11 | Knowledgeable on material, but not enough time spent in Lab. | Knowledgeable on material, but not enough time spent in Lab. | More Lab time to apply classroom lessons | | | | | | | | 12 | Lab. | Lab. | | | | | | | | | 13 | The course is tested too strongly in areas that are less important. For instance, in setting up rivet rows, pitches and patterns the # of rivets can vary, but on the test he grades too harshly if the # of rivets aren't exact. | The instructor does not motivate the class at all. | A new instructor | | | | | | | | 14 | Well organized. Good notes | Instructor showed no enthusiasm. Was not supportive to us during labs. Only criticized performance. | Have an instructor that wants students to succeed not fail! | | | | | | | | 15 | Knowledge of Course material | | | | | | | | | | Table 4.6: Student response | es: Course 2 | 2 | | | | | |---|------------------------------|---------------------------|----------|-------------|----------|--| | Question # | Likert | Scale | Compared | Mean(S.D.) | Wilcoxon | | | | 1 | 5 | Mean | | test | | | 1. The course was well organized and outlined. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.87 (0.74) | (p<0.05) | | | 2. The syllabus was distributed and explained at the beginning of the course. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.93 (0.88) | (p<0.05) | | | 3. The textbook and course material supports teaming. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.87 (0.74) | (p<0.05) | | | 4. The test assignments and examination questions measure skills, concepts, and objectives that are relevant to the course. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.87 (0.83) | (p<0.05) | | | 5. The lab assignments supported my understanding of the course material. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.87 (0.83) | (p<0.05) | | | 6. The equipment and supplies are adequate for completing lab exercises. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.53 (1.06) | (p>0.05) | | | 7. The course projects were challenging and helped me in understanding the course material. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 4.00 (0.93) | (p<0.05) | | | 8. The course projects/lab assignments were based on real-world aircraft maintenance situations. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.67 (0.98) | (p<0.05) | | | 11. The instructor treated students with respect | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.20 (1.32) | (p>0.05) | | | 12. The instructor's grading procedures provided me with a fair evaluation of my understanding of the material. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.60 (1.06) | (p>0.05) | | | 13. The instructor used the time effectively and efficiently. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.93 (0.80) | (p<0.05) | | | Question # | Question # Likert Scale | | Compared | Mean(S.D.) | Wilcoxon | |--|--------------------------------------|---------------------------|----------|----------------------------|----------| | | 1 | 5 | Mean | | test | | 14. The instructor's teaching methods helped me understand the course material. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.53 (0.99) | (p>0.05) | | 15. The instructor presentation material and class notes are of high quality. 16. It is possible to easily access | Very
Strongly
Disagree
Very | Very
Strongly
Agree | 3 | 3.40 (0.99)
3.00 (1.20) | (p>0.05) | | the presentation material during after-class hours. | Strongly
Disagree | Strongly
Agree | 3 | 3.00 (1.20) | (p>0.03) | | 17. The method of delivering instruction was highly effective. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.40 (0.83) | (p>0.05) | | 18. The instructor made adequate use of computers to support instruction. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 2.29 (1.03) | (p<0.05) | | 19. The instructor was enthusiastic about teaching. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.13 (1.13) | (p>0.05) | | 20. The instructor's expectations were made clear to me. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.73 (1.16) | (p<0.05) | | 21. The instructor motivated me. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 2.73 (1.10) | (p>0.05) | | 22. I will recommend this course to another student. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.07 (1.39) | (p>0.05) | | Question # | Resp | onses | | | | | 9. The course required the use | Yes | No | | | | | of computers. | 0 | 14 | | | | | 10. If the answer to the above question is Yes, explain how computers were used in the | No con | mments | | | | course. | Question # | | R | espo | nses | | |--|---|-----|------|------|----| | 1. I am satisfied with my accomplishments in this course. | | Yes | | N | lo | | • • | | 14 | | | 1 | | 2. I expect to receive the following grade on this course. | A | В | С | D | F | | | 8 | 5 | 2 | 0 | 0 | | Table 4. | Table 4.8: Student information: Course 3 | | | | | | | | | |-----------|---|---|---|--|--|--|--|--|--| | Student # | | Question # | | | | | | | | | | 1. Please list the strengths of the course and/or instructor. | 2. Please list the strengths of the course and/or instructor. | | | | | | | | | 1 | | More turbines to work on more updated lab work | | | | | | | | | 2 | Material & AC is outdated | Old airplanes, worn out tools and equipment. | Teach what student will do in reality, break up class time and labtime | | | | | | | | 3 | | | | | | | | | | | 4 | Experience level of the instructor | Need to cover more real time
jet engines &split 50/50 with
general aviation | | | | | | | | | 5 | | Need to update technology, to equal the way these fbo operate | Stop teaching in depth functions | | | | | | | | 6 | Instructor was fair | Lab project were
unacceptable, tooling was not
good, learning aids were old | Get up to date materials, provide proper tools | | | | | | | | 7 | Very informative course about general light aircraft maintenance. | Course needs to cover more on large commercial aircraft maintenance | | | | | | | | | 8 | | | | | | | | | | | 9 | Instructor well prepared and willing to teach | Instructors text book and prescribed text book are different | Change powerplant books, better lab equipment | | | | | | | | 10 | Good instructor | | Update equipment./special tools | | | | | | | | 11 | Promoted good hands on general aviation A/C | Need to work in section and hands on maintenance for AC | One particular text book and not multiple books | | | | | | | | 12 | Instructor is thorough and effective | Powerplant book not adequate | Better tooling in lab, better vending area at the satellite location at donaldson center. | | | | | | | | 13 | | | | | | | | | | | 14 | Material in text book along with lab was put to good use | Different text book used by instructor made the course confusing | Instructor needs to control class cut ups better | | | | | |
| | 15 | Clear concise instruction,
demonstration of hands on
techniques | | Improve lab equipment | | | | | | | | Table 4.9: Student responses: Course 3 | | | | | | | | |---|------------------------------|---------------------------|----------|-------------|----------|--|--| | Question # | Likert | Scale | Compared | Mean(S.D.) | Wilcoxon | | | | | 1 | 5 | Mean | | test | | | | 1. The course was well organized and outlined. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.67 (0.82) | (p<0.05) | | | | 2. The syllabus was distributed and explained at the beginning of the course. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 4.27 (0.70) | (p<0.05) | | | | 3. The textbook and course material supports teaming. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.33 (1.18) | (p>0.05) | | | | 4. The test assignments and examination questions measure skills, concepts, and objectives that are relevant to the course. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.93 (1.03) | (p<0.05) | | | | 5. The lab assignments supported my understanding of the course material. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.60 (0.74) | (p<0.05) | | | | 6. The equipment and supplies are adequate for completing lab exercises. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 2.40 (0.98) | (p>0.05) | | | | 7. The course projects were challenging and helped me in understanding the course material. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.47 (0.83) | (p>0.05) | | | | 8. The course projects/lab assignments were based on realworld aircraft maintenance situations. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.27 (0.88) | (p>0.05) | | | | 11. The instructor treated students with respect | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 4.47 (0.74) | (p<0.05) | | | | 12. The instructor's grading procedures provided me with a fair evaluation of my understanding of the material. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 4.27 (0.80) | (p<0.05) | | | | 13. The instructor used the time effectively and efficiently. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 4.07 (0.80) | (p<0.05) | | | | Question # | Likert | Scale | Compared | Mean(S.D.) | Wilcoxon | |---|------------------------------|---------------------------|----------|--|----------| | | 1 | 5 | Mean | | test | | 14. The instructor's teaching methods helped me understand the course material. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 4.00 (0.65) | (p<0.05) | | 15. The instructor presentation material and class notes are of high quality. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.67 (0.62) | (p<0.05) | | 16. It is possible to easily access the presentation material during after-class hours. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.93 (0.59) | (p<0.05) | | 17. The method of delivering instruction was highly effective. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.73 (0.88) | (p<0.05) | | 18. The instructor made adequate use of computers to support instruction. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 2.29 (1.03) | (p<0.05) | | 19. The instructor was enthusiastic about teaching. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 4.33 (0.62) | (p<0.05) | | 20. The instructor's expectations were made clear to me. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 4.33 (0.62) | (p<0.05) | | 21. The instructor motivated me. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 4.07 (0.70) | (p<0.05) | | 22. I will recommend this course to another student. | Very
Strongly
Disagree | Very
Strongly
Agree | 3 | 3.80 (1.15) | (p>0.05) | | Question # | Resp | onses | | <u>. </u> | | | 9. The course required the use of computers. | Yes
0 | No
15 | 1 | | | | 10. If the answer to the above question is Yes, explain how computers were used in the | No con | l | - | | | course. ### 4.2 Offering 2 Curriculum Assessment Details on the assessment as they would potentially impact the above issues and their implications for use of technology and human factors in improving the AMT curriculum and course instruction are shown in this final report. As shown earlier, in-class assessment was conducted on the old offerings of the three courses, Ground Operations and Safety, Gas Turbine Engines and Aircraft Structures. Data obtained from the teaching evaluations for the revised offering of Ground Operations and Safety course in year 2 are summarized in Tables 4.10 and 4.11. The data for each question was also analyzed using the Wilcoxon test (Tables 4.12). Results of the alumni survey are also summarized in Tables 4.13 –4.14. | Table 4.10 Student Information: Ground Operations and Safety (revised) | | | | | | | | |--|--------|----|-------|------|---|--|--| | Question # | | F | Respo | nses | | | | | 1. I am satisfied with my accomplishments in this course. | Yes No | | | o | | | | | | | 14 | | 1 | 1 | | | | 2. I expect to receive the following grade on this course. A B C D | | D | F | | | | | | | 8 | 7 | 0 | 0 | 0 | | | | Table 4.11 Teaching evaluation: Ground Operations and Safety (revised) (Continued) | | | | | | | |---|--|--|--|--|--|--| | | Question # | | | | | | | 1. Please list the strengths of the course and/or instructor. | 2. Please list the strengths of the course and/or instructor. | 3. Please provide suggestions to improve the course. | | | | | | Lab was well related to the computer slides/lectures | Some information is somewhat different | Slides should be more than just short outline, should be more specific | | | | | | Able to communicate well, good knowledge of material covered, good relationship with students | None | More working with aircraft | | | | | | Good knowledge | None | Course is fine, there should be no changes | | | | | | Willingness to help, good overall knowledge | Limitations | | | | | | | Student has a lot of hands-on material | In Computer lab students do browsing other than that related to the course | None | | | | | | Table 4.11 Teaching e | | manatiana and Cafat | / | |-----------------------|---------------------|-----------------------|-------------| | Table 4 11 Teaching e | | inarations aind satet | V Iravisami | | Table Till Teaching e | valdation. Ground O | | | | Course helped to learn everything about the airplanes, when they are on the ground, how to fuel, how to jack a airplane, and trouble shooting. Instructor explains everything | None | More time in the hangar, less time in the class room | |---|---|--| | All is good what he teaches. | Sometimes it is not clear what is expected for quizzes and exams | none | | Practical experience of instructor/
Fair and Impartial / Kept class
interest up. Good hands on
experience | Too much emphasis on computer skills to the detriment of hands on skills | Less dependant on computer information and more hands on experience in hangar | | Real life aviation maintenance
experiences. More doing and less
lip service. Good to access the
materials at home | Instructor depends too much on the computer screens for lecture | Instructor could use a lab assistant | | Good teacher, labs were good due to hands on experience | Content on the internet, studying became difficult as I don't have a internet | Put the course back on the paper, since I couldn't study as I didn't have a computer | | Good material | Needs handouts on some sections | More handouts and papers are required for lab | | Hands on training | Not having time to take notes or obtain them without computer yet | More time for course | | Computers, Good instructor, labs | | | | Instructor has lots of experience in the field | Computer program is not easily accessible at home due to high price of software | Get rid of computers and get html online version working | | Lot of hands on projects | High cost of software for accessing | Get rid of computers | Table 4.12 Student responses: Ground Operations and Safety (revised) (Continued) | Question # | | | | | | |--|---------------------------|------------------------|------|-------------|----------| | | 1 | 5 | Mean | | test | | 1. The course was well organized and outlined. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.07 (0.70) | (p<0.05) | | 2. The syllabus was distributed and explained at the beginning of the course. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.60 (0.63) | (p<0.05) | | 3. The textbook and course material supports teaming. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.07 (0.59) | (p<0.05) | | 4. The test assignments and examination questions measures skills, concepts, and objectives that are relevant to the course. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.07
(0.70) | (p<0.05) | | 5. The lab assignments supported my understanding of the course material. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.47 (0.74) | (p<0.05) | | 6. The equipment and supplies are adequate for completing lab exercises. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.27 (0.80) | (p<0.05) | | 7. The course projects were challenging and helped me in understanding the course material. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.47 (0.64) | (p<0.05) | | 8. The course projects/lab assignments were based on realworld aircraft maintenance situations. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.79 (0.43) | (p<0.05) | | 11. The instructor treated students with respect | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.80 (0.41) | (p<0.05) | | 12. The instructor's grading procedures provided me with a fair evaluation of my understanding of the material. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.47 (0.52) | (p<0.05) | | 13. The instructor used the time effectively and efficiently. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.47 (0.64) | (p<0.05) | | 14. The instructor's teaching methods helped me understand the course material. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.27 (0.80) | (p<0.05) | | 15. The instructor presentation material and class notes are of high quality. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 3.67 (0.98) | (p<0.05) | | 16. It is possible to easily access the presentation material during after-class hours. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 3.53 (1.81) | (p<0.05) | |---|--|--|-----------------------------|--|---------------| | 17. The method of delivering instruction was highly effective. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 3.87 (1.06) | (p<0.05) | | 18. The instructor made adequate use of computers to support instruction. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.47 (0.64) | (p<0.05) | | 19. The instructor was enthusiastic about teaching. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.47 (0.52) | (p<0.05) | | 20. The instructor's expectations were made clear to me. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.40 (0.51) | (p<0.05) | | 21. The instructor motivated me. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.00 (0.76) | (p<0.05) | | 22. I will recommend this course to another student. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.07 (0.88) | (p<0.05) | | Question # | Responses | | | | | | 9. The course required the use of | Yes | No | | | | | computers. | 14 | 1 | | | | | 10. If the answer to the above question is Yes, explain how | They contained lecture part of the | | his course and v | were used for the m | ajority of th | | computers were used in the course. | | program to use t
et Explorer to ch | | e manual. Powerpo | int to presen | | | Powerpoint, A7 | TP Navigator, C- | 172 CDT, Inter | rnet Explorer, C90 | | | | | | | as illustrated picture
ions can be finished | | | | easily. | orginients and cr | | | | | | | | | | | | | easily. To look up imp The computers | ortant info. | ok up answers, s | show diagrams of a | irplanes, and | | | easily. To look up imp The computers | ortant info. were used to loo ything about the | ok up answers, s | show diagrams of a | irplanes, and | | | easily. To look up imp The computers help learn every For lectures and | ortant info. were used to loogthing about the | ok up answers, s
course. | show diagrams of a | irplanes, and | | | easily. To look up imp The computers help learn every For lectures and Look up text m. | ortant info. were used to loogthing about the | ok up answers, s
course. | n specific aircraft. | irplanes, and | | Very helpful guiding. | as a guide with pictures, presentations, as well as instructor | |-----------------------|---| | | on the slides of the computers was given on test and quizzes and nce maintenance manuals. | | Information f | or the course came from an online program called Powerpoint. | | Table 4.13 Alumni survey results | | | | | | |--|-------------------|--|--|--|--| | Question | Mean (Std. Dev.)* | | | | | | The AMT program prepared me well for the practice of aircraft maintenance related work | 1.67 (0.52) | | | | | | 2. In comparison with my co-workers who graduated from other programs, I rate my education superior to their | 2.33 (1.03) | | | | | | 3. My program prepared me well in the use of computers and computational techniques | 3.50 (1.05) | | | | | | 4. My preparation in communication skills (written/oral) was excellent. | 3.00 (0.89) | | | | | | 5. The overall quality of my department was excellent (compared with the rest of the college/University) | 2.33 (1.51) | | | | | | 6. The departmental laboratory experience/projects prepared me well for the practice if my discipline | 2.50 (1.64) | | | | | | 7. The overall departmental environment enhanced me education | 1.67 (0.52) | | | | | ^{* 1-} strongly agree, 5- strongly disagree | T.I.I. 4.4 | | | | | |-------------------|------|-----------|----------|-------| | Table 4.1 | 4 AI | umni surv | rev resp | onses | | Question | Response / Comments | |---|--| | 8. Which of the following general categories best describes your current work assignment? | Maintenance Continuing Education | | 9. What type of continuing education programs have you participated in? | Selected from courses Non-credited short courses Formal Graduate program | | 10. What do you consider to be the greatest strength of your Aircraft Maintenance and Technology program? | Hands-on project, experienced staff. All courses are offered in one centralized location, not spread over a large campus. Power plant inspection and repair power plant throttle rigging. The teachers and their knowledge. Hands on experience (but there wasn't enough of it). The personnel performing the training. | | 11. What do you consider to be the greatest weakness of your Aircraft Maintenance and Technology program? | 12. Some of the curriculum is outdated (wood, dope, fabric) Add more advanced technology (electronics, computers etc.) 13. Some courses are offered only once every two years. You must take every course when it is first offered or you will take 4 years to complete a 2-year program. 14. Avionics Maintenance 15. It was a new program, (at the time) not enough equipment. 16. Scheduling of classes for graduation completion | |---|---| | 12. What one or two specific curriculum changes would you recommend? Why? | 17. Add more electronics or avionics. Industry seems to be moving that direction. More and more advanced electronics are appearing on the aircraft of today! The technicians of today need to be very familiar with computers of same sort. 18. Let summer school be optional- see above, if you don't go to summer school it will take 4 years to finish. 19. More in-depth study of Avionics and electronic systems. 20. Higher elective courses, higher level English, math, etc. 21. More hands on work (especially on commercial aircraft) 22. Offer obsolete classes like wood, dope and fabric as extras or electives and incorporate more relative courses as required. | | 13. Please provide any additional comments/ suggestions concerning your department. | A technical / community college is supposed to serve students and employees in the local area; however, there are not enough local jobs for all the graduates. To get a good job, graduates must leave the area. Therefore tech is serving employees outside the local area. More support is needed from the commercial sector in Greenville county. The AMT program needs updated training aids such as aircraft and engines that are in service. These updated training aids would give the students the required experience to be hired by the airlines. It would also attract
more in and out of state students. Wish the class could count toward higher degree, very upsetting it was worthless to build upon, i.e. Bachelors Degree | Analysis of the student evaluations clearly revealed that the revised courses showed a high level of integration with computers and advanced technology compared to the older courses (responses to Questions 17 and 18 of Tables 4.1 and 4.9). Although the revised course scored high on most issues (e.g., use of computers, out of class assignments, use of class time, instructor's teaching methods), the course did not score high on issues related to course organization and links with textbook material. Follow-up interviews with course instructors and subjective evaluation from students revealed the various shortcomings leading to the lack of organization. The major reasons for these are as follows (1) student's and instructor's limited familiarity with using the Webct software for instruction delivery, (2) non-availability of lecture material on Webct before a particular class, and (3) problems associated with Webct software access. The above mentioned problems were addressed in the revised courses, by making the following changes: (1) introductory course material on using the internet and specifically Webct, (2) better coordination between presentation of material, hands on projects and exams, (3) improved access to lecture material to students. These and other changes were implemented in the summer of 2001. In addition to the above teaching evaluation, other indicators and sources of data were used to provide information outside the scope of the formal assessment, to be used primarily in assessing the quality and in seeking improvements in departmental processes, course content and delivery, facilities and student services. These include anecdotal information, which may be used by the Chair or discussed by the faculty leading to actions for improvement. ### 4.3 Offering 3 Curriculum Assessment Data obtained from the teaching evaluations for offering 3 are summarized in Tables 4.15, 4.16, 4.18, 4.19, 4.21 and 4.22. The data for each question was also analyzed using the Wilcoxon test (Tables 4.17, 4.20 and 4.23). Student evaluations completed for the revised offering of Ground Operations and Safety course is summarized in Tables 4.24. | Table 4.15 Teaching evaluation: Ground Operations and Safety – Section 1 | | | | | | | |--|--|-----|---|----|---|--| | Question # Responses | | | | | | | | 1. I am satisfied with my accomplishments in this course. | | Yes | | No | | | | 1. I am saustied with my accompnishments in this course. | | 12 | | 1 | | | | 2. I expect to receive the following grade on this course. | | В | C | D | F | | | | | 4 | 0 | 0 | 0 | | | Table 4.16 Student information: Ground Operations and Safety–Section 1 (cont'd) | | | | | | |--|---|--|--|--|--| | | Question # | | | | | | 1. Please list the strengths of the course and/or instructor. | 2. Please list the strengths of the course and/or instructor. | 3. Please provide suggestions to improve the course. | | | | | Course could probably have been taught in lees time | | People should be told more about the class up-front so they can decide | | | | | Highly motivated, caring, enthusiastic instructor. Plenty of hands on. | Unavailability of aircraft due to other classes. | Closer coordination between instructor/classes. | | | | | Instructor knows what to do and when as far as labs covered much material in a short amount of time with success. Enjoyed class. | | | | | | | Shows enthusiasm for aircraft and maintenance. | | Do not know | | | | | Everything was strong I understood everything well | | | | | | | Lab Equipment | Too much time in between students turn to perform tasks | Have more instructors for lab times | |--|--|--| | | Too many breaks | Need more real/ practical experience | | Instructor knowledgeable and easy to work with | Computer courses could use some fine-tuning. Could be presented better. A little more depth. | have the material in the computer go along with the book. Have more information. | | Detail oriented | Course is too long | Shorten the hours required | | | | | | | | | Table 4.17 Student responses: Ground Operations and Safety –Section 1 (cont'd) | Question # | Likert Scale | | Compared
Mean | Mean(S.D.) | Wilcoxon test | |---|---------------------------|------------------------|------------------|-------------|---------------| | | 1 | 5 | | | | | 1. The course was well organized and outlined. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 3.77 (0.73) | (p<0.05) | | 2. The syllabus was distributed and explained at the beginning of the course. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.38 (0.65) | (p<0.05) | | 3. The textbook and course material supports teaming. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 3.92 (0.64) | (p<0.05) | | 4. The test assignments and examination questions measure skills, concepts, and objectives that are relevant to the course. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.08 (0.49) | (p<0.05) | | 5. The lab assignments supported my understanding of the course material. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.31 (0.75) | (p<0.05) | | 6. The equipment and supplies are adequate for completing lab exercises. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.00 (0.82) | (p<0.05) | | 7. The course projects were challenging and helped me in understanding the course material. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 3.92 (0.64) | (p<0.05) | | 8. The course projects/lab assignments were based on real-world aircraft maintenance situations. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 3.85 (1.07) | (p<0.05) | | 11. The instructor treated students with respect | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.31 (0.48) | (p<0.05) | | 12. The instructor's grading procedures provided me with a fair evaluation of my understanding of the material. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.31 (0.48) | (p<0.05) | | 13. The instructor used the time effectively and efficiently. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.08 (0.76) | (p<0.05) | | 14. The instructor's teaching methods helped me understand the course material. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.31 (0.48) | (p<0.05) | | 15. The instructor presentation material and class notes are of high quality. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.00 (0.41) | (p<0.05) | | 16. It is possible to easily access the presentation material during after-class hours. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 3.69 (0.75) | (p<0.05) | | 17. The method of delivering instruction was highly effective. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.00 (0.57) | (p<0.05) | Table 4.17 Student responses: Ground Operations and Safety –Section 1 (cont'd) | Question # | Likert Scale | | Compared
Mean | Mean(S.D.) | Wilcoxon test | |---|---------------------------|------------------------|------------------|-------------|---------------| | | 1 | 5 | | | | | 18. The instructor made adequate use of computers to support instruction. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 3.85 (0.99) | (p<0.05) | | 19. The instructor was enthusiastic about teaching. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.46 (0.52) | (p<0.05) | | 20. The instructor's expectations were made clear to me. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.23 (0.44) | (p<0.05) | | 21. The instructor motivated me. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.15 (0.69) | (p<0.05) | | 22. I will recommend this course to another student. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.15 (0.55) | (p<0.05) | | Question # | Responses | | | | | | 9. The course required the use of | Yes | No | | | | | computers. | 12 | 1 | | | | | Table 4.18 Teaching evaluation: Aircraft Structures Question # Responses | | | | | | | |---|-----------------|---|---|----|---|--| | I. I am satisfied with my accomplishments in this course. | Yes No | | | No | | | | 2. I expect to receive the following grade on this course. | 14 1
A B C D | | F | | | | | | 5 | 6 | 4 | 0 | 0 | | | Table 4.19 Student information: Aircraft Structures (Continued) Ouestion # | | | | | | | |--|-------------------------------------|--|--|--|--|--| | e e | 2. Please list the strengths of the | 3. Please provide suggestions to improve the course. | | | | | | The instructor is patient, he knows how to teach. He uses the right material to teach. | | | | | | | | The instructor does a good job. | Need to spend more time in class | | | | | | | Table 4.19 Student information: Aircraft Structures | | | | | | | | |---
---|--|--|--|--|--|--| | Question # | | | | | | | | | 1. Please list the strengths of the course and/or instructor. | 2. Please list the strengths of the course and/or instructor. | 3. Please provide suggestions to improve the course. | | | | | | | Enjoy working in lab, good equipment to work, I know new things, I learn more. | That something was hard to understand
and teacher explain me but still being
hard | To have more or to make class more fun and to find ways to find information. | | | | | | | | | | | | | | | | Good course, it could help me get
a good job in aircraft field, good
teacher. | That something was hard to understand and teacher explain me but still being hard | More hands- on -work to air planes | | | | | | | The strength of the course was that our teacher motivated us to improve to go on. | | | | | | | | | | | | | | | | | | Good Teaching | | | | | | | | | Positive, shows respect when respected, very good teacher | | | | | | | | | Good Equipment and Instructor | | More hands on learning | | | | | | | The course gives a good understanding at real world situations that could occur in | | | | | | | | | Good at explaining things | | | | | | | | | Holos ma loom what the | | | | | | | | | Helps me learn what the workplace will be like | | | | | | | | | | The teacher smart remarks | Get a different teacher | | | | | | | Table 4.20 Student responses: Aircraft Structures (Continued) | | | | | | | |---|---------------------------|------------------------|------------------|-------------|---------------|--| | Question # | Likert | Scale | Compared
Mean | Mean(S.D.) | Wilcoxon test | | | | 1 | 5 | | | | | | 1. The course was well organized and outlined. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.40 (0.63) | (p<0.05) | | | 2. The syllabus was distributed and explained at the beginning of the course. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.47 (0.83) | (p<0.05) | | | 3. The textbook and course material supports teaming. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.07 (1.03) | (p<0.05) | | | 4. The test assignments and examination questions measure skills, concepts, and objectives that are relevant to the course. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.40 (0.83) | (p<0.05) | | | 5. The lab assignments supported my understanding of the course material. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.53 (0.83) | (p<0.05) | | | 6. The equipment and supplies are adequate for completing lab exercises. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.73 (0.59) | (p<0.05) | | | 7. The course projects were challenging and helped me in understanding the course material. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.33 (0.98) | (p<0.05) | | | 8. The course projects/lab assignments were based on realworld aircraft maintenance situations. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.47 (0.92) | (p<0.05) | | | 11. The instructor treated students with respect | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.33 (1.40) | (p<0.05) | | | 12. The instructor's grading procedures provided me with a fair evaluation of my understanding of the material. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.27 (1.10) | (p<0.05) | | | 13. The instructor used the time effectively and efficiently. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.67 (0.62) | (p<0.05) | | | 14. The instructor's teaching methods helped me understand the course material. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.13 (1.06) | (p<0.05) | | | 15. The instructor presentation material and class notes are of high quality. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.14 (0.86) | (p<0.05) | | | 16. It is possible to easily access the presentation material during after-class hours. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.00 (1.20) | (p<0.05) | |---|---------------------------|------------------------|---|-------------|----------| | 17. The method of delivering instruction was highly effective. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 3.80 (0.94) | (p<0.05) | | 18. The instructor made adequate use of computers to support instruction. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.13 (1.06) | (p<0.05) | | 19. The instructor was enthusiastic about teaching. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.27 (1.03) | (p<0.05) | | 20. The instructor's expectations were made clear to me. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.53 (0.83) | (p<0.05) | | 21. The instructor motivated me. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.00 (1.25) | (p<0.05) | | 22. I will recommend this course to another student. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.29 (1.14) | (p<0.05) | | Question # | Responses | | | | | | 9. The course required the use of | Yes | No | | | | | computers. | 14 | 1 | | | | | Table 4.21 Teaching evaluation: Ground Operations and Safety – Section 2 | | | | | | | |--|-----------|---|---|---|---|--| | Question # | Responses | | | | | | | 1. I am satisfied with my accomplishments in this course. | Yes | | N | О | | | | | 12 0 | |) | | | | | 2. I expect to receive the following grade on this course. | A | В | C | D | F | | | | 6 | 5 | 1 | 0 | 0 | | | Please list the strengths of the
ourse and/or instructor. | 2. Please list the strengths of the course and/or instructor. | 3. Please provide suggestions to improve the course. | | | |--|---|--|--|--| | | | | | | | ery helpful in safety side of the rcraft | | | | | | ery knowledge of the material | Computer website at Clemson never worked. | | | | | ore lab work Vs. Class Lecture | Satisfied | | | | | | | | | | | ctually towing and hands on tec
re effective. | h. Scales were broke and computers were useless | More hands on , working scales | | | | | | | | | | like the teacher | | Need more equipment | | | | axi the plane-instructor taught u walk on water. | S | | | | | | | More time in actual ground handling
Perhaps break up into groups so that
we do not stand around so much. | | | | Question # | Likert Scale | | Compared | Mean(S.D.) | Wilcoxon tes | | |---|---------------------------|------------------------|----------|-------------|--------------|--| | | 1 | 5 | Mean | | | | | 1. The course was well organized and outlined. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 3.83 (0.58) | (p<0.05) | | | 2. The syllabus was distributed and explained at the beginning of the course. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.42 (0.51) | (p<0.05) | | | 3. The textbook and course material supports teaming. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.17 (0.39) | (p<0.05) | | | 4. The test assignments and examination questions measure skills, concepts, and objectives that are relevant to the course. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.17 (0.58) | (p<0.05) | | | 5. The lab assignments supported my understanding of the course material. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.25 (0.45) | (p<0.05) | | | 6. The equipment and supplies are adequate for completing lab exercises. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 3.92 (0.67) | (p<0.05) | | | 7. The course projects were challenging and helped me in understanding the course material. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.00 (0.60) | (p<0.05) | | | 8. The course projects/lab assignments were based on real-world aircraft maintenance situations. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.17 (0.83) | (p<0.05) | | | 11. The instructor treated students with respect | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.33 (0.49) | (p<0.05) | | | 12. The instructor's grading procedures provided me with a fair evaluation of my understanding of the material. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.17 (0.72) | (p<0.05) | | | 13. The instructor used the time effectively and efficiently. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 3.67 (0.89) | (p<0.05) | | | 14. The instructor's teaching methods helped me understand the course material. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 3.92 (0.79) | (p<0.05) | | | 15. The instructor presentation material and class notes are of high quality. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 3.50 (0.80) | (p>0.05) | | | 16. It is possible to easily access the presentation material during afterclass hours. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 3.67 (0.65) | (p<0.05) | | | 17. The method of delivering instruction was highly effective. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 3.92 (0.67) | (p<0.05) | | | 18. The instructor made adequate use of computers to support instruction. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 2.83 (1.19) | (p>0.05) | | |--
--|------------------------|---|-------------|----------|--| | 19. The instructor was enthusiastic about teaching. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 3.83 (0.72) | (p<0.05) | | | 20. The instructor's expectations were made clear to me. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.08 (0.79) | (p<0.05) | | | 21. The instructor motivated me. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 3.67 (0.98) | (p<0.05) | | | 22. I will recommend this course to another student. | Very Strongly
Disagree | Very Strongly
Agree | 3 | 4.33 (0.49) | (p<0.05) | | | Question # | Responses | | | | | | | 9. The course required the use of | Yes | No | | | | | | computers. | 12 | 0 | | | | | | 10. If the answer to the above question is Yes, explain how computers were used in the course. | They contained the info about this course and were used for the majority of the lecture part of the class. ATP navigator program to use the maintenance manual. Powerpoint to present | | | | | | | | lectures. Internet Explorer to check MSDS. | | | | | | | | Powerpoint, ATP Navigator, C-172 CDT, Internet Explorer, C90 | | | | | | | | The computers make the info we need as well as illustrated pictures available at any time, so assignments and class demonstrations can be finished quickly and easily. | | | | | | | | To look up important info. | | | | | | | | The computers were used to look up answers, show diagrams of airplanes, and help learn everything about the course. | | | | | | | | For lectures and ATP's. | | | | | | | | Look up text materials and maintenance info on specific aircraft. | | | | | | | | Used to present lecture materials and research. | | | | | | | | The whole course was on computer. | | | | | | | | For text and diagrams to learn on. | | | | | | | | Very helpful as a guide with pictures, presentations, as well as instructor guiding. | | | | | | | | The material on the slides of the computers was given on test and quizzes and also to reference maintenance manuals. | | | | | | | | Information for the course came from an online program called Powerpoint. | | | | | | | <u> </u> | | | | | | | Analysis of the student evaluations clearly revealed that the revised courses showed a high level of integration with computers and advanced technology compared to the older courses (responses to Questions 17 and 18 of Tables 4.17, 21, and 4.23). Although the new revised course scored high on most issues (e.g., use of computers, out of class assignments, use of class time, instructor's teaching methods), the course did not score high on issues related to course organization and links with textbook material. Follow-up interviews with course instructors and subjective evaluation from students revealed the various shortcomings leading to the lack of organization. The major reasons for these are as follows (1) student's and instructor's limited familiarity with using the Webct software for instruction delivery, (2) non-availability of lecture material on Webct before a particular class, and (3) problems associated with Webct software access. The above mentioned problems were addressed by implementing some of the changes that were recommended as part of offering 2 period. In addition to the above teaching evaluation, other indicators and sources of data were used to provide information outside the scope of the formal assessment, to be used primarily in assessing the quality and in seeking improvements in departmental processes, course content and delivery, facilities and student services. These include anecdotal information, which may be used by the Chair or discussed by the faculty leading to actions for improvement. ### 5. CONCLUSIONS The focus of this research was the implementation and assessment of the integrated AMT/AMT-T curriculum on aircraft maintenance technology learning, aircraft maintenance technology performance (the ability to meet performance objectives and demonstrate acceptable performance), and on-the-job performance as demanded by the aircraft maintenance industry and the FAA. The curriculum development and assessment methodology developed as part of Year 2 activities was used to develop the revised courses for Ground Handling and Services, Turbine Engine and Overhaul and the Structures course. Detailed evaluations were conducted on the old offerings and new offerings of the same courses. Results from these evaluations were used to make changes and modifications to be implemented in the next offering of the courses. The assessment methodology developed in Year 1 and deployed in Years 2 and 3 has led to the evaluation of the relative merits/consequences of the integrated curriculum and an evaluation of the use of advanced technology and alternative learning strategies (e.g., classroom, multimedia based, etc.) in implementing the curriculum and enhancing the learning experience. The use of results obtained from the assessment formed the foundation for further enhancement of the training process for the integrated AMT/AMT-T curriculum. Improvements in teaching and learning were achieved through networking in industry and professional organization affiliations and through the integration of programs with local high schools. The GTC program has in place an articulation agreement with a local high school career center by which students can earn advanced placement credit toward the GTC AMT program. In addition, the GTC AMT Department is actively involved in co-op/work study programs with LMAC, Stevens Aviation, AlliedSignal, and others where many of the current program students and graduates are now employed. ### 6. References - 1. Airasian, P. (1997) Classroom Assessment. McGraw-Hill Companies, Inc. - 2. Denova, C. (1979) *Test Construction for Training Evaluation. England*: Van Nostrand Reinhold Company. - 3. FAA (1997) Aviation Maintenance Technician Training: AMT/AMT-T Curriculum (An alternative method of compliance with Federal Aviation Regulation Part 66) Technical Report prepared for the Office of Aviation Medicine (AAM-240) and Flight Standards Service under Contract #DTFA01-94-C-01013. - 4. FAA (1995) Human Factors Issues in Aircraft Maintenance and Inspection'95 CDROM Published by Galaxy Scientific Corporation. - 5. FAA (1993) Human Factors in Aviation Maintenance Phase Three Volume 1 Progress Report. DOT/FAA/AM-93/15. - 6. Gagne, R. M., Briggs, L., and Wager, W. (1992) *Principles of Instructional Design*. San Diego, CA: Harcourt Brace Jovanovich College Publishers. - 7. Gramopadhye, A. K., Kraus, D., Rao, P. and Jebaraj, D. (1996) Application of Advanced Technology to Team Training. *Proceedings of the Human Factors and Ergonomics Society* 40th Annual Meeting, 1072-1074, Philadelphia, PA. - 8. Gramopadhye, A. K., Drury, C. G., and Prabhu, P. V. (1997) Training Strategies for Visual Inspection. *Human Factors and Ergonomics in Manufacturing*, Vol. 7 (3), 171-196. - 9. Gramopadhye, A. K., Melloy, B. Hector, H, Koenig, S, Nickles, L. Thaker, J., Kaufman, J. (1998) ASSIST: A computer-based training program for aircraft inspectors. *Human Factors and Ergonomics Society* 42nd Annual Meeting, Chicago. - 10. Hopkins, C. and Antes, R. (1985) *Classroom Measurement and Evaluation. Illinois*: Peacock Publishers, Inc. - 11. Hopkins, K., Stanley, J., and Hopkins B.R. (1990) *Educational and Psychological Measurement and Evaluation*. New Jersey: Prentice-Hall, Inc. - 12. Kozma, R., Belle, L., and Williams, G. (1979) *Instructional Techniques in Higher Education*. New Jersey: Educational Technology Publications. - 13. Lien, A. and Lien, H. (1980) *Measurement and Evaluation of Learning*. Iowa: Wm. C. Brown Company Publishers. - 14. Lineman, R. (1967) Educational Measurement. Glenview, Illinois: Scott, Foresman, and Company. - 15. Nichols, J. (1995) The Departmental Guide and Record Book for Student Outcomes Assessment and Institutional Effectiveness. Agathon Press. New York. - 16. Seels, B. and Glasgow, Z. (1998) *Making Instructional Design Decisions*. New Jersey: Prentice-Hall, Inc. - 17. Ward, A. and Murray-Ward, M. (1999) *Assessment in the Classroom*. Wadsworth Publishing Company.